STATE OF MICHIGAN Department of State Police and Department of Management and Budget # 2009 Model Year Police Vehicle Evaluation Program Published by: Michigan State Police Precision Driving Unit November, 2008 Prepared by: Ms. Sheila Cowles, Michigan State Police Photographs by: Mr. Ray Holt, Michigan State Police # **TABLE OF CONTENTS** | SECTIONS | PAGE | |--|------------| | Preface Acknowledgements Test Equipment Police Package Vehicle Descriptions Police Package Vehicle Photographs and Descriptions Police Package Vehicle Descriptions Summary | 3
4 | | Competitive Evaluation Vehicle Dynamics Testing Test Objective and Methodology | 21
22 | | Acceleration, Top Speed and Brake Testing Acceleration and Top Speed Test Objectives and Methodology Test Facility Diagram | | | Ergonomics and Communications Evaluation Test Objective and Methodology Test Data Test Data Comparison Chart | 42 | | Fuel Economy Test Objective and Methodology Test Data Test Data Comparison Chart | 44 | | Scoring and Bid Adjustment Methodology | 46 | | Performance Comparison of 2008-2009 Test Vehicles | 49 | | Performance of Motorcycles | 55 | | About the National Institute of Justice, the Law Enforcement and Corre Standards and Testing Program, the Law Enforcement and Corrections Center System, and the Office of Law Enforcement Standards | Technology | # **PREFACE** The Michigan State Police Vehicle Test Team is pleased to announce the results of the 2009 model year Police Vehicle Evaluation. This year we tested eight vehicles in total, and five motorcycles. We appreciate your continued support and encouragement. The vehicles evaluated this year included the following: #### **POLICE CATEGORY** | Ford Police Interceptor (3.27:1) | 4.6l | |----------------------------------|------| | Ford Police Interceptor (3.55:1) | 4.61 | | Chevrolet Impala 9C1 | 3.91 | | Chevrolet Impala 9C1 E85 | 3.91 | | Chevrolet Tahoe PPV 2WD | 5.31 | | Chevrolet Tahoe PPV 2WD E85 | 5.31 | | Dodge Charger | 3.51 | | Dodge Charger | 5.7L | #### **MOTORCYCLES** Harley Davidson Electra Glide FLHTP Harley Davidson Road King FLHP BMW Motorrad USA R1200RT-P Buell Ulysses BMW 650 XP ## **GENERAL INFORMATION** All of the cars were tested with a clean roof (no overhead light or lightbar) and without "A" pillar mount spotlights. We believe this is the best way to ensure all of the vehicles are tested on an equal basis. Remember that once overhead lights, spotlights, radio antennas, sirens, and other emergency equipment are installed, overall performance may be somewhat lower than we report. Each vehicle was tested with the tires that are available as original equipment on the production model. Specific tire information for each vehicle is available in the Vehicle Description portion of this report. All vehicles listed in this report were equipped with electronic speed limiters. Motorcycles were tested with equipment installed as provided by their respective manufacturer. Harley Davidson chose to test their bikes with minimal equipment. BMW chose to test their bike with the majority of the equipment installed. We will continue to refine the testing procedures with the motorcycle manufacturers and their participation. #### Chrysler Proving Grounds - Acceleration, Top Speed, & Braking Tests We had a full line up of test vehicles and we would like to thank the assistance we got from Mr. Craig Hageman from the Chrysler Proving Grounds. We appreciate the support we received from General Motors, Ford, Chrysler, Harley-Davidson and BMW during testing. This also was the third year of motorcycle testing and we continue to get great feedback on this important component to the testing lineup. We expect other manufacturers that produce law enforcement motorcycles to participate in the future. #### Michigan State Police Precision Driving Unit- Motorcycle Dynamics Sunday we completed the motorcycle dynamics testing with cool temperatures. This portion of the testing continues to grow. We had a larger audience of observers as well as a rider demo day for those that wanted to participate and take their turn at riding a police motorcycle. #### Grattan Raceway - Vehicle Dynamics (High Speed Handling) Test The weather was great and all the dynamics tests were completed. The vehicles were loaded up and returned to the Precision Driving Unit where they were made ready for the Ergonomics portion of the test. We recommend you review the information contained in this report and then apply it to the needs of your agency. This report is not an endorsement of products, but a means of learning what's available for your officers so they can do their job effectively and safely. If anything in this report requires further explanation or clarification, please call or write. Lt. Keith Wilson Michigan State Police Precision Driving Unit 7426 North Canal Road Lansing, Michigan 48913 Phone: 517-322-1789 Fax: 517-322-0725 E-mail: wilsonkeith@michigan.gov ## **ACKNOWLEGEMENTS** We would like to thank the following contributors. We are grateful for their support and encouragement toward our ultimate goal: a safe, successful testing program that benefits the law enforcement community nationwide and beyond. Colonel Peter C. Munoz, Director, Michigan Department of State Police Lt. Colonel Eddie Washington, Deputy Director, Field Services Bureau Lt. Colonel Kriste K. Etue, Deputy Director, Administrative Services Bureau Personnel from the Michigan Department of Management & Budget, Vehicle and Travel Services The National Institute of Justice, The National Law Enforcement and Corrections Technology Center, Mr. Lance Miller, Mr. Alex Sundstrom, Lockheed Martin Aspen Systems Mr. Craig Hageman and personnel from Chrysler Proving Grounds Mr. Sam Faasen and personnel from Grattan Raceway Park Michigan State Police Volunteers – Ernie and Hazel Schutter, Austin & Reathel Waldron, Denny Steendam, Roger Chittenden, Al & Betty Burnett and Jim Mayo The Michigan State Police Rockford Post for their assistance at Grattan Raceway. Special thanks to General Motors, Ford Motor Company, Chrysler Motors, Harley Davidson Motorcycle and BMW Motorrad USA for their hard work in building and preparing the test cars and motorcycles. We are grateful for your dedication to law enforcement. Everyday law enforcement looks to these vehicles to do a list of duties varied and enduring. Finally, thanks to all in the United States and Canada who represent law enforcement and purchasing agencies for your constant encouragement and support. We are proud to make a contribution to the law enforcement community. Michigan State Police Vehicle Test Team: #### **TEST EQUIPMENT** The following test equipment is utilized during the acceleration, top speed, braking, and vehicle dynamics portions of the evaluation program. #### CORRSYS DATRON SENSOR SYSTEMS, INC., 40000 Grand River, Suite 503, Novi, MI 48375 DLS Smart Sensor – Optical non-contact speed and distance sensor Correvit L-350 1 Axis Optical Sensor #### Shoei Helmets, 3002 Dow Ave., Suite 128, Tustin, CA 92780 Law Enforcement Helmet – Model RJ-Air LE Motorcycle Helmet – Multi Tech #### AMB i.t. US INC., 1631 Phoenix Blvd., Suite 11, College Park, GA 30349 AMB TranX extended loop decoder Mains adapter 230 V AC/12 V DC AMB TranX260 transponders #### AMMCO TOOLS, Inc., 2100 Commonwealth Ave., North Chicago, IL 60064 Decelerometer, Model 7350 # TEST VEHICLE DESCRIPTIONS AND PHOTOGRAPHS # **TEST VEHICLE DESCRIPTION** | MAKE Ford | MODEL Police Interceptor | | | SALES CODE NO. P71 | | | |-----------------------------------|---------------------------------|---------------|---------------|------------------------|------------------------|--| | ENGINE DISPLACEMENT | CUBIC INCHE | | | LITERS | 4.6 | | | FUEL SYSTEM | Sequential Multi
E85 Capable | port Fuel | Injection | EXHAUST | Dual | | | HORSEPOWER (SAE NET) | 250 @ 5000 R | PM | | ALTERNATO | OR 200 | | | TORQUE | 297ft-lbs @ 40 | 000 RPM | | BATTERY | 750 CCA | | | COMPRESSION RATIO | 9.4:1 | | | | | | | | MODEL 4R70 |)W | TYPE | 4-Speed Elec | ctronic Automatic | | | TRANSMISSION | LOCKUP TOR | QUE CO | ONVERTER | R? Yes | | | | | OVERDRIVE? | Yes | | | | | | AXLE RATIO | 3.27 | | | | | | | STEERING | Power Rack ar | nd Pinior | n, variable r | atio | | | | TURNING CIRCLE (CURB TO CURB) | 40.3 ft. | | | | | | | TIRE SIZE, LOAD & SPEED RATING | Goodyear Eag | le RS-A | P235/55R1 | 7 98W | | | | SUSPENSION TYPE (FRONT) | Independent S | SLA with I | ball joint & | coil spring | | | | SUSPENSION TYPE (REAR) | 4 bar link with | Watts Li | nkage | | | | | GROUND CLEARANCE, MINIMUM | 5.6 in. | | LOCATIO | N Exhaust joi | int | | | BRAKE SYSTEM | Power, dual fro | ont pistor | n, single rea | ar piston, 4 cii | rcuit and ABS | | | BRAKES, FRONT | TYPE | Vented | d disc | SWEPT A | REA 273 sq. in. | | | BRAKES, REAR | TYPE | Vented | d disc | SWEPT AREA 176 sq. in. | | | | FUEL CAPACITY | GALLONS | 19.0 | | LITERS | 71.9 | | | GENERAL MEASUREMENTS | WHEELBASE | 114.6 i | n. | LENGTH | 212.0 in. | | | GENERAL MEASUREMENTS | TEST WEIGHT | T 4098 | | HEIGHT | 58.3 in. | | | HEADROOM | FRONT | 39.5 in | - | REAR | 37.8 in. | | | LEGROOM | FRONT | 41.6 in | - | REAR | 38.0 in. | | | SHOULDER ROOM | FRONT | 60.6 in | | REAR | 60.0 in. | | | HIPROOM | FRONT | 57.4 in | | REAR | 56.1 in. | | | INTERIOR VOLUME | FRONT 57.6 cu. ft. | | u. ft. | REAR | 49.8 cu. ft. | | | THE TRICK FOLUME | СОМВ | 107.5 | cu. ft. | TRUNK | 20.6 cu. ft. | | | EPA MILEAGE EST. (MPG) Label | CITY 14 | ŀ | HIGHWAY | 21 | COMBINED 17 | | | EPA MILEAGE EST. (MPG) Unadjusted | CITY 17.9 | ŀ | HIGHWAY | 29.7 | COMBINED 21.7 | | | EPA MILEAGE EST. (MPG) Label E85 | CITY 11 | | HIGHWAY | 15 | COMBINED 12 | | # Ford Police Interceptor 3.55 4.6L SPFI # **TEST VEHICLE
DESCRIPTION** | MAKE Ford | MODEL Police Interceptor | | | SALES CODE NO. P71 | | | |-----------------------------------|----------------------------------|--------------|---------------|--------------------|------------------------|--| | ENGINE DISPLACEMENT | CUBIC INCHES | S 281 | | LITERS | 4.6 | | | FUEL SYSTEM | Sequential Multip
E85 Capable | ort Fue | Injection | EXHAUST | Dual | | | HORSEPOWER (SAE NET) | 250 @ 5000 RF | PM | | ALTERNATO | OR 200 | | | TORQUE | 297 ft-lbs @ 40 | 00 RPI | M | BATTERY | 750 CCA | | | COMPRESSION RATIO | 9.4:1 | | | | | | | | MODEL 4R70 | W | TYPE | 4-Speed Elec | ctronic Automatic | | | TRANSMISSION | LOCKUP TOR | QUE C | ONVERTER | R? Yes | | | | | OVERDRIVE? | Yes | | | | | | AXLE RATIO | 3.55 | | | | | | | STEERING | Power Rack an | d Pinio | n, variable r | atio | | | | TURNING CIRCLE (CURB TO CURB) | 40.3 ft. | | | | | | | TIRE SIZE, LOAD & SPEED RATING | Goodyear Eagl | e RS-A | P235/55R1 | 7 98W | | | | SUSPENSION TYPE (FRONT) | Independent SI | _A with | ball joint & | coil spring | | | | SUSPENSION TYPE (REAR) | 4 bar link with V | Vatts L | inkage | | | | | GROUND CLEARANCE, MINIMUM | 5.6 in. | | LOCATIO | N Exhaust joint | | | | BRAKE SYSTEM | Power, dual fro | nt pisto | n, single rea | ar piston, 4 cir | rcuit and ABS | | | BRAKES, FRONT | TYPE | Vente | d disc | SWEPT A | REA 273 sq. in. | | | BRAKES, REAR | TYPE | Vente | d disc | SWEPT A | REA 176 sq. in. | | | FUEL CAPACITY | GALLONS | 19.0 | | LITERS | 71.9 | | | GENERAL MEASUREMENTS | WHEELBASE | 114.6 | in. | LENGTH | 212.0 in. | | | GENERAL MEASOREMENTS | TEST WEIGHT | 4075 | | HEIGHT | 58.3 in. | | | HEADROOM | FRONT | 39.5 ir | า. | REAR | 37.8 in. | | | LEGROOM | FRONT | 41.6 ir | า. | REAR | 38.0 in. | | | SHOULDER ROOM | FRONT | 60.6 ir | ٦. | REAR | 60.0 in. | | | HIPROOM | FRONT | 57.4 ir | ٦. | REAR | 56.1 in. | | | INTERIOR VOLUME | FRONT | 57.6 c | u. ft. | REAR | 49.8 cu. ft. | | | THE COLUMN | СОМВ | 107.5 | cu. ft. | TRUNK | 20.6 cu. ft. | | | EPA MILEAGE EST. (MPG) Label | CITY 14 | | HIGHWAY | 21 | COMBINED 17 | | | EPA MILEAGE EST. (MPG) Unadjusted | CITY 17.9 | | HIGHWAY | 29.7 | COMBINED 21.7 | | # **TEST VEHICLE DESCRIPTION** | MAKE Chevrolet | MODEL Impala 9C1 | | | SALES COD | E NO. 1WS19 | | |--------------------------------------|-------------------------------|------------|---------------|--------------------------|--------------------------|-----| | ENGINE DISPLACEMENT | CUBIC INCHE | | | LITERS | 3.9 | | | FUEL SYSTEM | Sequential Por
E85 Capable | t Fuel Inj | ection | EXHAUST | Single | | | HORSEPOWER (SAE NET) | 233 @ 5600 R | PM | | ALTERNATO | DR 150 amp. | | | TORQUE | 240 ft-lbs @ 40 | 000 RPM | | BATTERY | 750 CCA | | | COMPRESSION RATIO | 9.4:1 | | | | | | | | MODEL 4T65 | E | TYPE | 4-Speed Auto | omatic | | | TRANSMISSION | LOCKUP TOR | QUE CO | NVERTER | ? Yes | | | | | OVERDRIVE? | Yes | | | | | | AXLE RATIO | 3.29:1 | | | | | | | STEERING | Power Rack ar | nd Pinion | | | | | | TURNING CIRCLE (CURB TO CURB) | 38.0 ft. | | | | | | | TIRE SIZE, LOAD & SPEED RATING | Pirelli P6, P225 | 5/60 R16 | 97V | | | | | SUSPENSION TYPE (FRONT) | Independent M | lcPherso | n strut, coil | springs & sta | abilizer bar | | | SUSPENSION TYPE (REAR) | Independent T | ri-Link co | il spring ov | er strut & stal | bilizer bar | | | GROUND CLEARANCE, MINIMUM | 7.1 in. | I | LOCATION | N Engine cra | dle | | | BRAKE SYSTEM | Power, dual hy | draulic, a | anti-lock | | | | | BRAKES, FRONT | TYPE | Vented | disc | SWEPT AF | REA 235.4 sq. in. | | | BRAKES, REAR | TYPE | Solid di | isc | SWEPT AREA 160.3 sq. in. | | | | FUEL CAPACITY | GALLONS | 17.0 | | LITERS | 64.3 | | | GENERAL MEASUREMENTS | WHEELBASE | 110.5 ir | า. | LENGTH | 200.4 in. | | | GENERAL MEAGOREMENTO | TEST WEIGHT | T 3653 | | HEIGHT | 58.7 in. | | | HEADROOM | FRONT | 39.4 in. | | REAR | 37.8 in. | | | LEGROOM | FRONT | 42.3 in. | | REAR | 37.6 in. | | | SHOULDER ROOM | FRONT | 58.7 in. | | REAR | 58.6 in. | | | HIPROOM | FRONT | 56.4 in. | | REAR | 57.2 in. | | | INTERIOR VOLUME | FRONT | 56.5 cu | ı. ft. | REAR | 55.7 cu. ft. | | | INTERNOL VOLUME | СОМВ | 104.8 c | cu. ft. | TRUNK
w/ compac | 18.6 cu. ft.
t spare | | | EPA MILEAGE EST. (MPG) Label | CITY 17 | Н | IIGHWAY | 24 | | :0 | | EPA MILEAGE EST. (MPG) Unadjusted | CITY 21.2 | Н | IIGHWAY | 33.8 | COMBINED 2 | 5.5 | | EPA Mileage EST (MPG) Label E85 | CITY 12 | Н | IIGHWAY | 18 | COMBINED 1 | 5 | | EPA Mileage EST (MPG) Unadjusted E85 | CITY 15.5 | Н | IIGHWAY | 24.7 | COMBINED 18 | 8.6 | # **VEHICLE TEST DESCRIPTION** | | | | | OCIVII | | | | |---|---------------------------|-----------|--------------|---------------|-----------------|------------------------|------| | MAKE Chevrolet | MODE | L Tahoe | PPV | – 2WD | SALES COD | DE NO. CC1070 | 6 | | ENGINE DISPLACEMENT | CUBIC | INCHE | S 327 | | LITERS | 5.3 | | | FUEL SYSTEM | Sequer
E85 Ca | | Fuel | Injection | EXHAUST | Single | | | HORSEPOWER (SAE NET) | 320 @ | 5200 RF | PM | | ALTERNAT | OR 160 | | | TORQUE | 340 ft-II | bs @ 40 | 00 RF | PM | BATTERY | 730 CC | А | | COMPRESSION RATIO | 9.5:1 | | | | | | | | | MODE | L 4L60E | Ē | TYPE | 4 – Speed A | utomatic Overdr | ive | | TRANSMISSION | LOCK | JP TOR | QUE (| CONVERTER | R? Yes | | | | | OVER | ORIVE? | Yes | | | | | | AXLE RATIO | 3.73 | | | | | | | | STEERING | Power | – Rack 8 | & Pinio | on | | | | | TURNING CIRCLE (CURB TO CURB) | 39.0 ft. | | | | | | | | TIRE SIZE, LOAD & SPEED RATING | Goodye | ear Eagl | e RS- | A P265/60R1 | 7 108H | | | | SUSPENSION TYPE (FRONT) | Indepe | ndent, si | ingle c | oil over shoo | k with stabiliz | zer bar | | | SUSPENSION TYPE (REAR) | Multi-lir | nk with c | oil spr | ings | | | | | GROUND CLEARANCE, MINIMUM | 8.00 in | • | | LOCATIO | N Rear axle | | | | BRAKE SYSTEM | Vacuur | n-boost, | powe | r, anti-lock | | | | | BRAKES, FRONT | TYPE | | Disc | | SWEPT A | REA 213 sq. in. | | | BRAKES, REAR | TYPE | | Disc | | SWEPT A | REA 133 sq. in. | | | FUEL CAPACITY | GALLO | ONS | 26.0 | | LITERS | 98.4 | | | GENERAL MEASUREMENTS | WHEE | LBASE | 116.0 |) in. | LENGTH | 202.0 in. | | | | TEST V | WEIGHT | 5274 | | HEIGHT | 73.9 | | | HEADROOM | FRONT | Γ | 40.3 | in. | REAR | 39.2 in. | | | LEGROOM | FRONT | Γ | 41.3 | in. | REAR | 39.0 in. | | | SHOULDER ROOM | FRONT | Γ | 65.3 | in. | REAR | 65.2 in. | | | HIPROOM | FRONT | Γ | 64.4 | in. | REAR | 60.6 in. | | | INTERIOR VOLUME *MAX. CARGO IS W/REAR SEATS | FRONT 62.9 cu. ft. | | REAR | 57.68 cu. f | t. | | | | FOLDED DOWN | СОМВ | | 120.5 | 58 cu. ft. | *MAX. CA | RGO 108.9 cu. f | t. | | EPA MILEAGE EST. (MPG) Label | CITY | 14 | | HIGHWAY | 19 | COMBINED | 16 | | EPA MILEAGE EST. (MPG) Unadjusted | CITY | 17.3 | | HIGHWAY | 26.3 | COMBINED | 20.4 | | EPA MILEAGE EST. (MPG) E85 Label | CITY | 10 | | HIGHWAY | 13 | COMBINED | 11 | | EPA MILEAGE EST. (MPG) E85 Unadjusted | CITY | 12.7 | | HIGHWAY | 18.6 | COMBINED | 14.8 | # **TEST VEHICLE DESCRIPTION** | MAKE Dodge | MODEL Charg | ier | | SALES COD | PENO 27A | | |-----------------------------------|-------------------------------|----------|----------------|--------------------|---------------------------|--| | ENGINE DISPLACEMENT | CUBIC INCHE | | | LITERS | 3.5 | | | FUEL SYSTEM | Sequential Por | | | EXHAUST | Single | | | HORSEPOWER (SAE NET) | 250 @ 6400 | | injeotion . | ALTERNATO | | | | TORQUE | 250 @ 0400
250 ft-lbs @ 38 | 00 | | BATTERY | 800 CCA | | | COMPRESSION RATIO | 10.0:1 | | | DATTERT | 800 CCA | | | COMPRESSION RATIO | | | TVDE | Conned Flor | atua idia. A sata manatin | | | TRANSMISSION | MODEL A580 | 0115.6 | | • | ctronic Automatic | | | TRANSMISSION | LOCKUP TOR | - | ONVERTE | R? Yes | | | | | OVERDRIVE? | Yes | | | | | | AXLE RATIO | 2.87:1 | | | | | | | STEERING | Power Rack & | Pinion | | | | | | TURNING CIRCLE (CURB TO CURB) | 38.9 | | | | | | | TIRE SIZE, LOAD & SPEED RATING | Continental Co | | | | | | | SUSPENSION TYPE (FRONT) | Independent Hi
Sway Bar | igh Arr | m SLA with [| Dual Ball Joint | Lower, Coil Spring, | | | SUSPENSION TYPE (REAR) | Independent M | ulti-Lir | ık, Coil Sprin | ıg, Sway Bar | | | | GROUND CLEARANCE, MINIMUM | 5.2 in. | | LOCATIO | N Fascia Belly Pan | | | | BRAKE SYSTEM | Power, Dual Pi | ston F | ront/Single F | Piston Rear, A | nti-Lock | | | BRAKES, FRONT | TYPE | Vente | ed Disc | SWEPT AF | REA 282 sq. in. | | | BRAKES, REAR | TYPE | Vente | ed Disc | SWEPT AF | REA 242 sq. in. | | | FUEL CAPACITY | GALLONS | 19 | | LITERS | 72 | | | GENERAL MEASUREMENTS | WHEELBASE | 120 | in. | LENGTH | 200.1 in. | | | GENERAL MEASUREMENTS | TEST WEIGHT | 3829 |) | HEIGHT | 58.2 in. | | | HEADROOM | FRONT | 38.7 | in. | REAR | 36.2 in. | | | LEGROOM | FRONT | 41.8 | in. | REAR | 40.2 in. | | | SHOULDER ROOM | FRONT | 59.3 | in. | REAR | 57.6 in. | | | HIPROOM | FRONT | 56.2 | in. | REAR | 55.5 in. | | | INTERIOR VOLUME | FRONT | 55.5 | cu. ft. | REAR | 48.5 cu. ft. | | | INTERIOR VOLUME | СОМВ | 104 0 | cu. ft. | TRUNK | 16.2 cu. ft. | | | EPA MILEAGE EST. (MPG) Label | CITY 16 | | HIGHWAY | 25 | COMBINED 19 | | | EPA MILEAGE EST. (MPG) Unadjusted | CITY 20.9 | | HIGHWAY | 34.1 | COMBINED 25.3 | | # **TEST VEHICLE DESCRIPTION** | | I | | 1 | | | | |-----------------------------------|----------------------------|----------|----------------|--------------------|------------------------|--| | MAKE Dodge | MODEL Charger | | | SALES COD | E NO . 29A | | | ENGINE DISPLACEMENT | CUBIC INCHES 345 | | | LITERS | 5.7 | | | FUEL SYSTEM | Sequential Por | t Fuel I | Injection | EXHAUST | Dual | | | HORSEPOWER (SAE NET) | 368 @ 5200 | | | ALTERNATO | DR 160 Amp | | | TORQUE | 391 ft-lbs @ 41 | 50 | | BATTERY | 800 CCA | | | COMPRESSION RATIO | 10.5:1 | | | | | | | | MODEL A580 | | TYPE | 5 Speed Elec | ctronic Automatic | | | TRANSMISSION |
LOCKUP TOR | QUE C | ONVERTE | R? Yes | | | | | OVERDRIVE? | Yes | | | | | | AXLE RATIO | 2.65:1 | | | | | | | STEERING | Power Rack & | Pinion | | | | | | TURNING CIRCLE (CURB TO CURB) | 38.9 | | | | | | | TIRE SIZE, LOAD & SPEED RATING | Continental Co | | | | | | | SUSPENSION TYPE (FRONT) | Independent Hi
Sway Bar | igh Arr | n SLA with [| Dual Ball Joint | Lower, Coil Spring, | | | SUSPENSION TYPE (REAR) | Independent M | ulti-Lin | ık, Coil Sprin | g, Sway Bar | | | | GROUND CLEARANCE, MINIMUM | 5.2 in. | | LOCATIO | N Fascia Belly Pan | | | | BRAKE SYSTEM | Power, Dual Pi | ston F | ront/Single F | Piston Rear, A | nti-Lock | | | BRAKES, FRONT | TYPE | Vente | ed Disc | SWEPT AF | REA 282 sq. in. | | | BRAKES, REAR | TYPE | Vente | ed Disc | SWEPT AF | REA 242 sq. in. | | | FUEL CAPACITY | GALLONS | 19 | | LITERS | 72 | | | GENERAL MEASUREMENTS | WHEELBASE | 120 | in. | LENGTH | 200.1 in. | | | GENERAL MEASUREMENTS | TEST WEIGHT | 4040 |) | HEIGHT | 58.2 in. | | | HEADROOM | FRONT | 38.7 | in. | REAR | 36.2 in. | | | LEGROOM | FRONT | 41.8 | in. | REAR | 40.2 in. | | | SHOULDER ROOM | FRONT | 59.3 | in. | REAR | 57.6 in. | | | HIPROOM | FRONT | 56.2 | in. | REAR | 55.5 in. | | | INTERIOR VOLUME | FRONT | 55.5 | cu. ft. | REAR | 48.5 cu. ft. | | | INTERVIOR VOLUME | СОМВ | 104 c | cu. ft. | TRUNK | 16.2 cu. ft. | | | EPA MILEAGE EST. (MPG) Label | CITY 16 | | HIGHWAY | 25 | COMBINED 19 | | | EPA MILEAGE EST. (MPG) Unadjusted | CITY 19.3 | | HIGHWAY | 34.6 | COMBINED 24.1 | | # **TEST VEHICLE DESCRIPTION SUMMARY** | | TEOT VEHICLE DECORM TION COMMANT | | | | | | | | |---|----------------------------------|---------------------|--------|-----------------|-----------------------|--|--|--| | | Ford I | Police
otor 3.27 | | et Impala
C1 | Dodge Charger
3.5L | | | | | ENGINE DISPLACEMENT – CU. IN. | 28 | 31 | 23 | 37 | 214 | | | | | ENGINE DISPLACEMENT – LITERS | 4 | .6 | 3 | .9 | 3.5 | | | | | ENGINE FUEL SYSTEM | SN | 1FI | SF | PFI | SPFI | | | | | HORSEPOWER (SAE NET) | 25 | 50 | 23 | 33 | 250 | | | | | TORQUE (FT. LBS.) | 29 | 97 | 24 | 40 | 250 | | | | | COMPRESSION RATIO | 9.4 | 1:1 | 9.4 | 4:1 | 10.0:1 | | | | | AXLE RATIO | 3.: | 27 | 3.2 | 9:1 | 2.87:1 | | | | | TURNING CIRCLE – FT. CURB TO CURB | 40 |).3 | 38 | 3.0 | 38.9 | | | | | TRANSMISSION | | ed elec.
Ito | 4 Spee | ed auto | 5 Speed elec.
auto | | | | | TRANSMISSION MODEL NUMBER | 4R7 | 'OW | 4T6 | 65E | A580 | | | | | LOCKUP TORQUE CONVERTER | Y | es | Y | es | Yes | | | | | TRANSMISSION OVERDRIVE | Y | es | Y | es | Yes | | | | | TIRE SIZE | P235 | 5/55R | P225 | 5/60R | P225/60R | | | | | WHEEL RIM SIZE - INCHES | 1 | 7 | 1 | 6 | 18 | | | | | GROUND CLEARANCE - INCHES | | .6 | 7 | | 5.2 | | | | | BRAKE SYSTEM | Power | • | | r, ABS | Power, ABS | | | | | BRAKES – FRONT TYPE | Vente | | Vente | d Disc | Vented Disc | | | | | BRAKES – REAR TYPE | Vente | | Solid | Disc | Vented Disc | | | | | FUEL CAPACITY – GALLONS | | 9 | 17 | | 19 | | | | | FUEL CAPACITY – LITERS | | .9 | 64 | 1.3 | 72 | | | | | OVERALL LENGTH - INCHES | | 2.0 | 20 | 0.4 | 200.1 | | | | | OVERALL HEIGHT - INCHES | 58 | 3.3 | 58 | 3.7 | 58.2 | | | | | TEST WEIGHT – LBS. | 40 | 98 | 36 | 53 | 3829 | | | | | WHEELBASE - INCHES | 114 | 4.6 | 11 | 0.5 | 120 | | | | | HEADROOM FRONT – INCHES | 39 | 39.5 | |).4 | 38.7 | | | | | HEADROOM REAR - INCHES | 37 | '.8 | 37 | 7.8 | 36.2 | | | | | LEGROOM FRONT - INCHES | 41 | .6 | 42 | 2.3 | 41.8 | | | | | LEGROOM REAR - INCHES | 38 | 3.0 | 37 | 7.6 | 40.2 | | | | | SHOULDER ROOM FRONT - INCHES | 60 | 0.6 | 58 | 3.7 | 59.3 | | | | | SHOULDER ROOM REAR – INCHES | 60 | 0.0 | 58 | 3.6 | 57.6 | | | | | HIPROOM FRONT - INCHES | 57 | '.4 | 56 | 6.4 | 56.2 | | | | | HIPROOM REAR - INCHES | 56 | 5.1 | 57 | 7.2 | 55.5 | | | | | INTERIOR VOLUME FRONT – CU. FT. | 57 | ' .6 | 56 | 6.5 | 55.5 | | | | | INTERIOR VOLUME REAR – CU. FT. | 49 | 0.8 | 55 | 5.7 | 48.5 | | | | | INTERIOR VOLUME COMB. – CU. FT. | 10 | 7.5 | 10 | 4.8 | 104 | | | | | TRUNK VOLUME – CU. FT. | 20.6 | | 18 | 3.6 | 16.2 | | | | | | Gas | E85 | Gas | E-85 | Gas | | | | | EPA MILEAGE - CITY - MPG Label | 14 | 11 | 17 | 12 | 16 | | | | | EPA MILEAGE – CITY – MPG Unadjusted | 17.9 | | 21.2 | 15.5 | 20.9 | | | | | EPA MILEAGE - HIGHWAY - MPG Label | 21 | 15 | 24 | 18 | 25 | | | | | EPA MILEAGE – HIGHWAY – MPG Unadjusted | 29.7 | | 33.8 | 24.7 | 34.1 | | | | | EPA MILEAGE – COMBINED – MPG Label | 17 | 12 | 20 | 15 | 19 | | | | | EPA MILEAGE – COMBINED – MPG Unadjusted | 21.7 | | 25.5 | 18.6 | 25.3 | | | | # TEST VEHICLE DESCRIPTION SUMMARY | | TEOT VEHICLE DEGINITION COMMANY | | | | | | | | |---|---------------------------------|---------------------------------|-----------|--------------------|--|--|--|--| | | Dodge
Charger 5.7L | Ford Police
Interceptor 3.55 | | et Tahoe
PV | | | | | | ENGINE DISPLACEMENT – CU. IN. | 345 | 281 | 32 | 27 | | | | | | ENGINE DISPLACEMENT – LITERS | 5.7 | 4.6 | 5 | .3 | | | | | | ENGINE FUEL SYSTEM | SPFI | SMFI | | PFI | | | | | | HORSEPOWER (SAE NET) | 368 | 250 | 32 | 20 | | | | | | TORQUE (FT. LBS.) | 391 | 297 | 34 | 10 | | | | | | COMPRESSION RATIO | 10.5:1 | 9.4:1 | 9.5 | 5:1 | | | | | | AXLE RATIO | 2.65:1 | 3.55 | 3. | 73 | | | | | | TURNING CIRCLE – FT. CURB TO CURB | 38.9 | 40.3 | | 0.0 | | | | | | TRANSMISSION | 5 Speed elec. auto | 4 Speed elec. auto | | Automatic
drive | | | | | | TRANSMISSION MODEL NUMBER | A580 | 4R70W | 4L6 | 80E | | | | | | LOCKUP TORQUE CONVERTER | Yes | Yes | Ye | es | | | | | | TRANSMISSION OVERDRIVE | Yes | Yes | Ye | es | | | | | | TIRE SIZE | P225/60R | P235/55R | P265 | /60R | | | | | | WHEEL RIM SIZE – INCHES | 18 | 17 | 1 | 7 | | | | | | GROUND CLEARANCE - INCHES | 5.2 | 5.6 | 8. | 00 | | | | | | BRAKE SYSTEM | Power, ABS | Power, ABS | Power | , ABS | | | | | | BRAKES – FRONT TYPE | Vented Disc | Vented Disc | Di | sc | | | | | | BRAKES – REAR TYPE | Vented Disc | Vented Disc | Di | sc | | | | | | FUEL CAPACITY – GALLONS | 19 | 19 | 2 | 6 | | | | | | FUEL CAPACITY – LITERS | 72 | 71.9 | 98 | 3.4 | | | | | | OVERALL LENGTH – INCHES | 200.1 | 212.0 | 20 | 2.0 | | | | | | OVERALL HEIGHT – INCHES | 58.2 | 58.3 | 73 | 3.9 | | | | | | TEST WEIGHT – LBS. | 4040 | 4075 | 52 | 74 | | | | | | WHEELBASE - INCHES | 120 | 114.6 | 11 | 16 | | | | | | HEADROOM FRONT – INCHES | 38.7 | 39.5 | 40 | .3 | | | | | | HEADROOM REAR – INCHES | 36.2 | 37.8 | 39 | .2 | | | | | | LEGROOM FRONT - INCHES | 41.8 | 41.6 | 41 | .3 | | | | | | LEGROOM REAR - INCHES | 40.2 | 38.0 | 39 | 0.0 | | | | | | SHOULDER ROOM FRONT – INCHES | 59.3 | 60.6 | 65 | 5.3 | | | | | | SHOULDER ROOM REAR – INCHES | 57.6 | 60.0 | 65 | 5.2 | | | | | | HIPROOM FRONT - INCHES | 56.2 | 57.4 | 64 | .4 | | | | | | HIPROOM REAR - INCHES | 55.5 | 56.1 | 60 | 0.6 | | | | | | INTERIOR VOLUME FRONT – CU. FT. | 55.5 | 57.6 | 62 | 2.9 | | | | | | INTERIOR VOLUME REAR – CU. FT. | 48.5 | 49.8 | 57.68 | | | | | | | INTERIOR VOLUME COMB. – CU. FT. | 104 | 107.5 | 120 | .58 | | | | | | TRUNK VOLUME – CU. FT. | 16.2 | 20.6 | 108.9 | | | | | | | | Gas | Gas | Gas | E85 | | | | | | EPA MILEAGE - CITY - MPG- Label | 16 | 14 | 14 10 | | | | | | | EPA MILEAGE CITY – MPG - Unadjusted | 19.3 | 17.9 | 17.3 12.7 | | | | | | | EPA MILEAGE - HIGHWAY - MPG - Label | 25 | 21 | 19 13 | | | | | | | .EPA MILEAGE – HIGHWAY – MPG - Unadjusted | 34.6 | 29.7 | 26.3 | 18.6 | | | | | | EPA MILEAGE – COMBINED – MPG - Label | 19 | 17 | 16 11 | | | | | | | EPA MILEAGE – COMBINED – MPG Unadjusted | 24.1 | 21.7 | 20.4 | 14.8 | | | | | # **VEHICLE DYNAMICS TESTING** #### TEST OBJECTIVE Determine each vehicle's high-speed pursuit or emergency handling characteristics and performance in comparison to the other vehicles in the test group. The course used is a 2-mile road-racing type configuration, containing hills, curves, and corners. The course simulates actual conditions encountered in pursuit or emergency driving situations in the field, with the exception of other traffic. The evaluation is a true test of the success or failure of the vehicle manufacturers to offer vehicles that provide the optimum balance between handling (suspension components), acceleration (usable horsepower), and braking characteristics. ### TEST METHODOLOGY Each vehicle is driven over the course a total of 32 timed laps, using four separate drivers, each driving an 8 lap series. The final score for the vehicle is the combined average (from the 4 drivers) of the 5 fastest laps for each driver during the 8 lap series. # Grattan Raceway Park 7201 Lessiter Belding, Michigan 48809 21 Direction of Travel. # **VEHICLE DYNAMICS TESTING** | Vehicles | Drivers | Lap 1 | Lap 2 | Lap 3 | Lap 4 | Lap 5 | Average | |----------------------------|---------|----------|----------|----------|----------|----------|----------| | Ford Doline | GROMAK | 01:40.40 | 01:40.50 | 01:40.50 | 01:40.60 | 01:40.60 | 01:40.52 | | Ford Police
Interceptor | ROGERS | 01:40.60 | 01:41.00 | 01:41.00 | 01:41.20 | 01:41.30 | 01:41.02 | | 3:27 SPFI | WILSON | 01:40.50 | 01:40.90 | 01:41.40 | 01:41.50 | 01:41.50 | 01:41.16 | | | FLEGEL | 01:40.30 | 01:40.50 | 01:40.50 | 01:40.60 | 01:40.90 | 01:40.56 | | Overall Avera | ge | | | | | | 01:40.81 | | Ford Police | GROMAK | 01:39.80 | 01:40.00 | 01:40.00 | 01:40.10 | 01:40.30 | 01:40.04 | | Interceptor | ROGERS | 01:40.80 | 01:40.80 | 01:40.90 | 01:40.90 | 01:40.90 | 01:40.86 | | 3:55 SPFI | WILSON | 01:40.50 | 01:40.60 | 01:40.90 | 01:41.00 | 01:41.10 | 01:40.82 | | | FLEGEL | 01:39.40 | 01:39.70 | 01:39.80 | 01:39.80 | 01:39.90 | 01:39.72 | | Overall Avera | ge | | | | | | 01:40.36 | | Chevrolet | GROMAK | 01:40.80 | 01:41.20 | 01:41.40 | 01:41.40 | 01:41.60 | 01:41.28 | | Impala 9C1 | ROGERS | 01:42.30 | 01:42.30 | 01:42.60 | 01:42.70 | 01:42.80 | 01:42.54 | | 3.9L SPFI | WILSON | 01:42.20 | 01:42.40 | 01:42.70 | 01:43.40 | 01:43.40 | 01:42.82 | | | FLEGEL | 01:42.20 | 01:42.20 |
01:42.30 | 01:42.50 | 01:42.50 | 01:42.34 | | Overall Avera | ge | | | | | | 01:42.25 | | Chevrolet | GROMAK | 01:41.60 | 01:41.80 | 01:42.00 | 01:42.00 | 01:42.10 | 01:41.90 | | Impala E85 | ROGERS | 01:41.60 | 01:41.80 | 01:41.80 | 01:41.90 | 01:42.00 | 01:41.82 | | 3.9L SPFI | WILSON | 01:43.10 | 01:43.20 | 01:43.30 | 01:43.30 | 01:43.40 | 01:43.26 | | | FLEGEL | 01:41.60 | 01:41.70 | 01:42.00 | 01:42.00 | 01:42.30 | 01:41.92 | | Overall Avera | ge | | | | | | 01:42.22 | | Chevrolet | GROMAK | 01:42.40 | 01:42.60 | 01:42.70 | 01:42.90 | 01:43.00 | 01:42.72 | | Tahoe PPV | ROGERS | 01:43.50 | 01:43.70 | 01:44.20 | 01:44.20 | 01:44.30 | 01:43.98 | | 2WD
5.7L SPFI | WILSON | 01:42.50 | 01:42.60 | 01:42.80 | 01:42.90 | 01:43.00 | 01:42.76 | | 5.7L SPF1 | FLEGEL | 01:42.30 | 01:42.40 | 01:42.40 | 01:42.40 | 01:42.80 | 01:42.46 | | Overall Avera | ge | | | | | | 01:42.98 | | Chevrolet | GROMAK | 01:42.50 | 01:42.60 | 01:42.80 | 01:42.80 | 01:42.90 | 01:42.72 | | Tahoe PPV | ROGERS | 01:43.10 | 01:43.20 | 01:43.30 | 01:43.30 | 01:43.50 | 01:43.28 | | 2WD E85 | WILSON | 01:42.10 | 01:42.50 | 01:42.50 | 01:42.70 | 01:43.20 | 01:42.60 | | 5.7L SPFI | FLEGEL | 01:41.50 | 01:41.60 | 01:41.70 | 01:42.00 | 01:42.10 | 01:41.78 | | Overall Avera | ge | | | | | | 01:42.60 | | Dodge | GROMAK | 01:39.70 | 01:39.80 | 01:39.80 | 01:39.80 | 01:40.10 | 01:39.84 | | Charger 3.5L | ROGERS | 01:40.70 | 01:40.70 | 01:41.00 | 01:41.00 | 01:41.20 | 01:40.92 | | SPFI | WILSON | 01:40.50 | 01:40.50 | 01:40.60 | 01:40.80 | 01:40.80 | 01:40.64 | | | FLEGEL | 01:40.10 | 01:40.10 | 01:40.10 | 01:40.30 | 01:40.50 | 01:40.22 | | Overall Avera | ř | | | 1 | ı | | 01:40.40 | | Dodge | GROMAK | 01:36.80 | 01:36.80 | 01:37.20 | 01:37.30 | 01:37.30 | 01:37.08 | | Charger 5.7L | ROGERS | 01:36.90 | 01:37.30 | 01:37.40 | 01:37.50 | 01:37.60 | 01:37.34 | | SPFI | WILSON | 01:37.20 | 01:37.80 | 01:37.90 | 01:38.40 | 01:38.50 | 01:37.96 | | | FLEGEL | 01:35.70 | 01:35.80 | 01:36.00 | 01:36.10 | 01:36.10 | 01:35.94 | | Overall Avera | ge | | | | | | 01:37.08 | #### ACCELERATION TEST OBJECTIVE Determine the ability of each test vehicle to accelerate from a standing start to 60 mph, 80 mph, and 100 mph, and determine the distance to reach 110 mph and 120 mph. # ACCELERATION TEST METHODOLOGY Using a DLS Smart Sensor – Optical non-contact Speed and Distance Sensor in conjunction with a lap top computer, each vehicle is driven through four acceleration sequences, two northbound and two southbound, to allow for wind direction. The four resulting times for each target speed are averaged and the average times used to derive scores on the competitive test for acceleration. #### TOP SPEED TEST OBJECTIVE Determine the actual top speed attainable by each test vehicle within a distance of 14 miles from a standing start. ## TOP SPEED TEST METHODOLOGY Following the fourth acceleration run, each test vehicle continues to accelerate to the top speed attainable within 14 miles from the start of the run. The highest speed attained within the 14-mile distance is the vehicle's score on the competitive test for top speed. TEST LOCATION: Chrysler Proving Grounds DATE: September 20, 2008 MAKE & MODEL: Ford Interceptor 4.6L 3.27 BEGINNING TIME: 8:43 a.m. WIND VELOCITY: $\underline{0}$ WIND DIRECTION: $\underline{0}^{\circ}$ TEMPERATURE: $\underline{60.1}^{\circ}$ **ACCELERATION** | SPEEDS | TIME
REQUIREMENTS* | RUN#1 | RUN#2 | RUN#3 | RUN#4 | AVERAGE | |---------|-----------------------|-------|-------|-------|-------|---------| | 0 – 60 | 9.6 sec | 8.94 | 8.79 | 8.81 | 8.83 | 8.84 | | 0 - 80 | 16.4 sec. | 14.51 | 14.38 | 14.48 | 14.27 | 14.41 | | 0 – 100 | 27.1 sec. | 24.18 | 23.89 | 24.11 | 24.09 | 24.07 | **DISTANCE TO REACH:** 110 MPH <u>.66 mile</u> 120 MPH <u>1.02 mile</u> TOP SPEED ATTAINED: 128 mph MAKE & MODEL: Ford Police Interceptor 4.6L 3.55 BEGINNING TIME: 10:23 a.m. WIND VELOCITY: 1.8 mph WIND DIRECTION: 291° TEMPERATURE: 73.9° **ACCELERATION** | SPEEDS | TIME
REQUIREMENTS* | RUN#1 | RUN#2 | RUN#3 | RUN#4 | AVERAGE | |---------|-----------------------|-------|-------|-------|-------|---------| | 0 – 60 | 9.6 sec | 8.90 | 8.80 | 8.68 | 8.78 | 8.79 | | 0 – 80 | 16.4 sec. | 14.72 | 14.37 | 14.30 | 14.30 | 14.42 | | 0 – 100 | 27.1 sec. | 24.17 | 23.65 | 23.67 | 23.33 | 23.70 | **DISTANCE TO REACH:** 110 MPH <u>.63 mile</u> 120 MPH <u>2.40</u> TOP SPEED ATTAINED: 120 mph ^{*}Michigan State Police minimum requirement. **TEST LOCATION:** Chrysler Proving Grounds DATE: September 20, 2008 MAKE & MODEL: Chevrolet Impala 9C1 BEGINNING TIME: 8:08 a.m. WIND VELOCITY: $\underline{0}$ WIND DIRECTION: $\underline{0}^{\circ}$ TEMPERATURE: $\underline{49.5}^{\circ}$ **ACCELERATION** | SPEEDS | TIME
REQUIREMENTS* | RUN#1 | RUN#2 | RUN#3 | RUN#4 | AVERAGE | |---------|-----------------------|-------|-------|-------|-------|---------| | 0 – 60 | 9.6 sec | 8.29 | 8.46 | 8.35 | 8.38 | 8.37 | | 0 – 80 | 16.4 sec. | 13.26 | 13.44 | 13.39 | 13.46 | 13.39 | | 0 – 100 | 27.1 sec. | 22.15 | 22.39 | 22.26 | 22.07 | 22.22 | **DISTANCE TO REACH**: 110 MPH <u>.58 mile</u> 120 MPH <u>.82</u> TOP SPEED ATTAINED: 139 mph MAKE & MODEL: Chevrolet Impala 9C1 E85 BEGINNING TIME: 1:05 p.m. WIND VELOCITY: <u>6.4 mph</u> WIND DIRECTION: <u>319</u>° TEMPERATURE: <u>78.7</u>° **ACCELERATION** | SPEEDS | TIME
REQUIREMENTS* | RUN#1 | RUN#2 | RUN#3 | RUN#4 | AVERAGE | |---------|-----------------------|-------|-------|-------|-------|---------| | 0 – 60 | 9.6 sec | 8.64 | 8.61 | 8.52 | 8.61 | 8.59 | | 0 – 80 | 16.4 sec. | 13.90 | 13.91 | 13.55 | 13.76 | 13.78 | | 0 – 100 | 27.1 sec. | 22.77 | 22.71 | 22.14 | 22.50 | 22.53 | | | | | | | | | DISTANCE TO REACH: 110 MPH .57 mile 120 MPH .82 mile **TOP SPEED ATTAINED:** 140 mph ^{*}Michigan State Police minimum requirement. TEST LOCATION: Chrysler Proving Grounds DATE: September 20, 2008 MAKE & MODEL: <u>Dodge Charger 5.7L</u> BEGINNING TIME: <u>9:12 a.m.</u> WIND VELOCITY: 1.2 mph WIND DIRECTION: 36° TEMPERATURE: 67.1° **ACCELERATION** | SPEEDS | TIME
REQUIREMENTS* | RUN#1 | RUN#2 | RUN#3 | RUN#4 | AVERAGE | |---------|-----------------------|-------|-------|-------|-------|---------| | 0 – 60 | 9.6 sec | 6.10 | 5.94 | 5.85 | 5.94 | 5.96 | | 0 – 80 | 16.4 sec. | 9.58 | 9.32 | 9.12 | 9.39 | 9.35 | | 0 – 100 | 27.1 sec. | 14.72 | 14.15 | 14.14 | 14.15 | 14.29 | DISTANCE TO REACH: 110 MPH .33 mile 120 MPH .42 mile TOP SPEED ATTAINED: 146 mph MAKE & MODEL: Dodge Charger 3.5L BEGINNING TIME: 10:52 a.m. WIND VELOCITY: 3.7 mph WIND DIRECTION: 322° TEMPERATURE: 72.6° **ACCELERATION** | SPEEDS | TIME
REQUIREMENTS* | RUN#1 | RUN#2 | RUN#3 | RUN#4 | AVERAGE | |---------|-----------------------|-------|-------|-------|-------|---------| | 0 – 60 | 9.6 sec | 8.95 | 8.79 | 8.80 | 8.62 | 8.79 | | 0 – 80 | 16.4 sec. | 14.61 | 14.32 | 14.30 | 14.08 | 14.33 | | 0 – 100 | 27.1 sec. | 23.85 | 23.48 | 23.52 | 23.21 | 23.52 | DISTANCE TO REACH: 110 MPH .60 mile 120 MPH .87 mile TOP SPEED ATTAINED: 136 mph ^{*}Michigan State Police minimum requirement. TEST LOCATION: Chrysler Proving Grounds DATE: September 20, 2008 MAKE & MODEL: Chevrolet Tahoe PPV BEGINNING TIME: 9:58 a.m. WIND VELOCITY: 2.9 mph WIND DIRECTION: 258° TEMPERATURE: 72° **ACCELERATION** | SPEEDS | TIME
REQUIREMENTS* | RUN#1 | RUN#2 | RUN#3 | RUN#4 | AVERAGE | |---------|-----------------------|-------|-------|-------|-------|---------| | 0 – 60 | 10.0 sec | 8.43 | 8.34 | 8.42 | 8.39 | 8.40 | | 0 – 80 | 16.0 sec. | 13.65 | 13.44 | 13.52 | 13.45 | 13.51 | | 0 – 100 | 27.0 sec. | 22.79 | 22.41 | 22.61 | 22.44 | 22.56 | DISTANCE TO REACH: 110 MPH .56 mile 120 MPH .79 mile TOP SPEED ATTAINED: 132 mph MAKE & MODEL: Chevrolet Tahoe PPV E85 BEGINNING TIME: 12:24 p.m. WIND VELOCITY: 7.4 mph WIND DIRECTION: 314° TEMPERATURE: 77.4° **ACCELERATION** | SPEEDS | TIME
REQUIREMENTS* | RUN#1 | RUN#2 | RUN#3 | RUN#4 | AVERAGE | |---------|-----------------------|-------|-------|-------|-------|---------| | 0 – 60 | 10.0 sec | 8.62 | 8.34 | 8.46 | 8.59 | 8.50 | | 0 – 80 | 16.0 sec. | 13.64 | 13.43 | 13.60 | 13.66 | 13.58 | | 0 – 100 | 27.0 sec. | 23.14 | 22.34 | 23.11 | 22.83 | 22.86 | DISTANCE TO REACH: 110 MPH .58 mile 120 MPH .81 mile TOP SPEED ATTAINED: 133 mph *Michigan State Police minimum requirement. # SUMMARY OF ACCELERATION AND TOP SPEED | ACCELERATION* | | Ford Police
Interceptor
4.6 L 3.27 | Ford Police
Interceptor
4.6 L 3.55 | Dodge
Charger
3.5 L | Dodge
Charger
5.7 L | |--------------------|--------|--|--|---------------------------|---------------------------| | 0 – 20 mph | (sec.) | 1.92 | 1.95 | 2.08 | 1.59 | | 0 – 30 mph | (sec.) | 3.19 | 3.17 | 3.41 | 2.52 | | 0 – 40 mph | (sec.) | 4.57 | 4.60 | 4.83 | 3.43 | | 0 – 50 mph | (sec.) | 6.56 | 6.64 | 6.58 | 4.54 | | 0 – 60 mph | (sec.) | 8.84 | 8.79 | 8.79 | 5.96 | | 0 – 70 mph | (sec.) | 11.30 | 11.23 | 11.37 | 7.45 | | 0 – 80 mph | (sec.) | 14.41 | 14.42 | 14.33 | 9.35 | | 0 – 90 mph | (sec.) | 18.49 | 18.70 | 18.55 | 11.71 | | 0 – 100 mph | (sec.) | 24.07 | 23.70 | 23.52 | 14.29 | | TOP SPEED (r | mph) | 128 | 120 | 136 | 146 | | DISTANCE TO REACH | | | | | | | 110 mph
(miles) | | .66 | .63 | .60 | .33 | | 120 mph
(miles) | | 1.02 | 2.40 | .87 | .42 | | QUARTER MILE | | | | | | | Time | (sec.) | 16.69 | 16.71 | 16.77 | 14.43 | | Speed (miles) | | 86.07 | 85.56 | 85.91 | 100.54 | # SUMMARY OF ACCELERATION AND TOP SPEED | ACCELERATI | ON* | Chevrolet
Impala 9C1
3.9 L | Chevrolet
Impala 9C1
3.9L E85 | Chevrolet
Tahoe PPV | Chevrolet
Tahoe PPV
E85 | |-----------------|---------|----------------------------------|-------------------------------------|------------------------|-------------------------------| | 0 – 20 mph | (sec.) | 1.97 | 2.06 | 2.10 | 2.15 | | 0 – 30 mph | (sec.) | 3.15 | 3.29 | 3.32 | 3.39 | | 0 – 40 mph | (sec.) | 4.40 | 4.57 | 4.52 | 4.62 | | 0 – 50 mph | (sec.) | 6.08 | 6.27 | 6.31 | 6.39 | | 0 – 60
mph | (sec.) | 8.37 | 8.59 | 8.40 | 8.50 | | 0 – 70 mph | (sec.) | 10.77 | 11.05 | 10.58 | 10.70 | | 0 – 80 mph | (sec.) | 13.39 | 13.78 | 13.51 | 13.58 | | 0 – 90 mph | (sec.) | 16.86 | 17.40 | 17.80 | 18.03 | | 0 – 100 mph | (sec.) | 22.22 | 22.53 | 22.56 | 22.86 | | TOP SPEED | (mph) | 139 | 140 | 132 | 133 | | DISTANCE TO REA | ACH | | | | | | 110 mph | (miles) | .58 | .57 | .56 | .58 | | 120 mph | (miles) | .82 | .82 | .79 | .81 | | QUARTER MILE | | | | | | | Time | (sec.) | 16.36 | 16.58 | 16.46 | 16.53 | | Speed | (miles) | 88.77 | 88.11 | 86.83 | 86.69 | # **BRAKE TEST OBJECTIVE** Determine the deceleration rate attained by each test vehicle on twelve 60 - 0 mph impending skid (threshold) stops, with ABS in operation if the vehicle is so equipped. Each vehicle is scored on the average deceleration rate it attains. # BRAKE TEST METHODOLOGY Each vehicle makes two decelerations at specific predetermined points on the test road from 90-0 mph at 22 ft/s², with the driver using a decelerometer to maintain the deceleration rate. Immediately after these "heat-up" stops are completed, the vehicle is turned around and makes six measured 60-0 mph impending skid (threshold) stops with ABS in operation, if so equipped, at specific predetermined points. Following a four (4) minute heat soak, the entire sequence is repeated. The exact initial velocity at the beginning of each of the 60-0 mph decelerations, and the exact distance required to make each stop is recorded by means of a non contact optical sensor in conjunction with electronic speed and distance meters. The data resulting from the twelve total stops is used to calculate the average deceleration rate which is the vehicle's score for this test. # **DECELERATION RATE FORMULA** $\frac{\text{Initial Velocity*(IV) squared}}{\text{Deceleration Rate (DR)}} = \frac{\text{Initial Velocity*(IV) squared}}{2 \text{ times Stopping Distance (SD)}} = \frac{(IV)^2}{2 \text{ (SD)}}$ # **EXAMPLE:** Initial Velocity = $89.175 \text{ ft/s } (60.8 \text{ mph x } 1.4667^*)$ Stopping Distance = 171.4 ft. $\frac{(IV)^2}{DR} = \frac{(89.175)^2}{2(SD)} = \frac{7952.24}{342.8} = 23.198 \text{ ft/s}^2$ Once a vehicle's average deceleration rate has been determined, it is possible to calculate the stopping distance from any given speed by utilizing the following formula: Select a speed; translate that speed into feet per second; square the feet per second figure by multiplying it by itself; divide the resultant figure by 2; divide the remaining figure by the average deceleration rate of the vehicle in question. # **EXAMPLE:** 60 mph = 88.002 ft/s x 88.002 = 7744.352 / 2 = 3872.176 / 23.198 ft/s² = 166.9 ft. ^{*}Initial velocity must be expressed in terms of feet per second, with 1 mile per hour being equal to 1.4667 feet per second. TEST LOCATION: Chrysler Proving Grounds DATE: September 20, 2008 BEGINNING Time: 10:18 a.m. TEMPERATURE: 73.3°F MAKE & MODEL: Ford Police Interceptor 4.6L BRAKE SYSTEM: Anti-lock ### Phase I BRAKE HEAT-UP: (Two 90 -0 mph decelerations @ 22 ft.sec.²⁾ TEST: (Six 60 – mph impending skid (ABS) maximum deceleration rate stops) | | Initial Velocity | Stopping Distance | Deceleration Rate | |---------|------------------|-------------------|-------------------------| | Stop #1 | 60.51 mph | 142.43 feet | 27.65 ft/s ² | | Stop #2 | 60.31 mph | 142.84 feet | 27.39 ft/s ² | | Stop #3 | 60.08 mph | 144.48 feet | 26.87 ft/s ² | | Stop #4 | 60.47 mph | 143.73 feet | 27.36 ft/s ² | | Stop #5 | 60.81 mph | 145.85 feet | 27.27 ft/s ² | | Stop #6 | 60.48 mph | 144.90 feet | 27.15 ft/s ² | # **AVERAGE DECELERATION RATE** 27.28 ft/s² **HEAT SOAK** (4 minutes) # Phase II BRAKE HEAT-UP: (Two 90 –0 mph decelerations @ 22 ft.sec.²⁾ TEST: (Six 60 – mph impending skid (ABS) maximum deceleration rate stops) | | Initial Velocity | Stopping Distance | Deceleration Rate | |---------|------------------|-------------------|--------------------------| | Stop #1 | 60.38 mph | 140.91 feet | 27.83 ft/s ² | | Stop #2 | 60.26 mph | 145.43 feet | 26.86 ft/s ² | | Stop #3 | 60.68 mph | 145.59 feet | 27.20 ft/s ² | | Stop #4 | 60.24 mph | 144.07 feet | 27.09 ft/s ² | | Stop #5 | 60.55 mph | 146.86 feet | 26.85 ft/s ² | | Stop #6 | 60.50 mph | 147.30 feet | 26.73 ft/s ² | AVERAGE DECELERATION RATE 27.09 ft/s² ### Phase III Evidence of severe fading? Vehicle stopped in straight line? Vehicle stopped within correct lane? Yes/No No Yes Yes OVERALL AVERAGE DECEL. RATE: 27.19 ft/s² Projected Stopping Distance from 60.0 mph 142.4 TEST LOCATION: Chrysler Proving Grounds DATE: September 20, 2008 **BEGINNING Time:** 9:43 a.m. **TEMPERATURE:** 71°F MAKE & MODEL: Chevrolet Impala 9C1 3.9L E85 BRAKE SYSTEM: Anti-lock ### Phase I BRAKE HEAT-UP: (Two 90 -0 mph decelerations @ 22 ft.sec.²⁾ TEST: (Six 60 – mph impending skid (ABS) maximum deceleration rate stops) | | Initial Velocity | Stopping Distance | Deceleration Rate | |---------|------------------|-------------------|-------------------------| | Stop #1 | 60.19 mph | 138.81 feet | 28.07 ft/s ² | | Stop #2 | 59.31 mph | 139.12 feet | 27.20 ft/s ² | | Stop #3 | 60.08 mph | 142.14 feet | 27.31 ft/s ² | | Stop #4 | 60.71 mph | 148.34 feet | 26.72 ft/s ² | | Stop #5 | 60.85 mph | 151.66 feet | 26.26 ft/s ² | | Stop #6 | 61.05 mph | 151.57 feet | 26.45 ft/s ² | # **AVERAGE DECELERATION RATE** 27.00 ft/s² **HEAT SOAK** (4 minutes) # Phase II BRAKE HEAT-UP: (Two 90 -0 mph decelerations @ 22 ft.sec.²⁾ TEST: (Six 60 – mph impending skid (ABS) maximum deceleration rate stops) | | Initial Velocity | Stopping Distance | Deceleration Rate | |---------|------------------|-------------------|--------------------------| | Stop #1 | 60.75 mph | 150.48 feet | 26.38 ft/s ² | | Stop #2 | 59.88 mph | 144.51 feet | 26.69 ft/s ² | | Stop #3 | 60.72 mph | 148.94 feet | 26.63 ft/s ² | | Stop #4 | 60.92 mph | 148.12 feet | 26.95 ft/s ² | | Stop #5 | 60.94 mph | 152.47 feet | 26.20 ft/s ² | | Stop #6 | 60.91 mph | 146.31 feet | 27.27 ft/s ² | AVERAGE DECELERATION RATE 26.69 ft/s² ### Phase III Evidence of severe fading? Vehicle stopped in straight line? Vehicle stopped within correct lane? Yes/No No Yes Yes OVERALL AVERAGE DECEL. RATE: 26.84 ft/s² Projected Stopping Distance from 60.0 mph 144.2 TEST LOCATION: Chrysler Proving Grounds DATE: September 20, 2008 BEGINNING Time: 12:01 p.m. TEMPERATURE: 77.5°F MAKE & MODEL: Dodge Charger 3.5L BRAKE SYSTEM: Anti-lock ### Phase I BRAKE HEAT-UP: (Two 90 -0 mph decelerations @ 22 ft.sec.²⁾ TEST: (Six 60 – mph impending skid (ABS) maximum deceleration rate stops) | | Initial Velocity | Stopping Distance | Deceleration Rate | |---------|------------------|-------------------|-------------------------| | Stop #1 | 60.96 mph | 141.08 feet | 28.33 ft/s ² | | Stop #2 | 60.28 mph | 136.13 feet | 28.71 ft/s ² | | Stop #3 | 60.77 mph | 138.06 feet | 28.77 ft/s ² | | Stop #4 | 60.07 mph | 134.38 feet | 28.88 ft/s ² | | Stop #5 | 60.77 mph | 140.53 feet | 28.27 ft/s ² | | Stop #6 | 60.00 mph | 137.66 feet | 28.13 ft/s ² | # **AVERAGE DECELERATION RATE** 28.52 ft/s² **HEAT SOAK** (4 minutes) # Phase II BRAKE HEAT-UP: (Two 90 -0 mph decelerations @ 22 ft.sec.²⁾ TEST: (Six 60 – mph impending skid (ABS) maximum deceleration rate stops) | | Initial Velocity | Stopping Distance | Deceleration Rate | |---------|------------------|-------------------|--------------------------| | Stop #1 | 59.98 mph | 137.81 feet | 28.08 ft/s ² | | Stop #2 | 61.12 mph | 135.95 feet | 29.56 ft/s ² | | Stop #3 | 60.31 mph | 136.92 feet | 28.57 ft/s ² | | Stop #4 | 60.57 mph | 134.96 feet | 29.24 ft/s ² | | Stop #5 | 60.76 mph | 139.53 feet | 28.46 ft/s ² | | Stop #6 | 60.61 mph | 136.79 feet | 28.89 ft/s ² | AVERAGE DECELERATION RATE 28.80 ft/s² ### Phase III Evidence of severe fading? Vehicle stopped in straight line? Vehicle stopped within correct lane? Yes/No No Yes Yes OVERALL AVERAGE DECEL. RATE: 28.66 ft/s² Projected Stopping Distance from 60.0 mph 135.1 TEST LOCATION: Chrysler Proving Grounds DATE: September 20, 2008 BEGINNING Time: 11:30 a.m. TEMPERATURE: 76°F MAKE & MODEL: Dodge Charger 5.7L BRAKE SYSTEM: Anti-lock ### Phase I BRAKE HEAT-UP: (Two 90 -0 mph decelerations @ 22 ft.sec.²⁾ TEST: (Six 60 – mph impending skid (ABS) maximum deceleration rate stops) | | Initial Velocity | Stopping Distance | Deceleration Rate | |---------|------------------|-------------------|-------------------------| | Stop #1 | 60.31 mph | 140.13 feet | 27.92 ft/s ² | | Stop #2 | 60.84 mph | 136.96 feet | 29.07 ft/s ² | | Stop #3 | 60.62 mph | 136.96 feet | 28.86 ft/s ² | | Stop #4 | 60.92 mph | 137.07 feet | 29.12 ft/s ² | | Stop #5 | 60.61 mph | 140.13 feet | 28.20 ft/s ² | | Stop #6 | 61.48 mph | 140.78 feet | 28.88 ft/s ² | # **AVERAGE DECELERATION RATE** 28.67 ft/s² **HEAT SOAK** (4 minutes) # Phase II BRAKE HEAT-UP: (Two 90 -0 mph decelerations @ 22 ft.sec.²⁾ TEST: (Six 60 – mph impending skid (ABS) maximum deceleration rate stops) | | Initial Velocity | Stopping Distance | Deceleration Rate | |---------|------------------|-------------------|--------------------------| | Stop #1 | 60.09 mph | 137.42 feet | 28.26 ft/s ² | | Stop #2 | 60.49 mph | 135.53 feet | 29.04 ft/s ² | | Stop #3 | 60.88 mph | 140.85 feet | 28.30 ft/s ² | | Stop #4 | 60.10 mph | 136.41 feet | 28.48 ft/s ² | | Stop #5 | 61.05 mph | 137.69 feet | 29.12 ft/s ² | | Stop #6 | 60.52 mph | 138.24 feet | 28.50 ft/s ² | AVERAGE DECELERATION RATE 28.62 ft/s² ### Phase III Evidence of severe fading? Vehicle stopped in straight line? Vehicle stopped within correct lane? Yes/No No Yes Yes OVERALL AVERAGE DECEL. RATE: 28.65 ft/s² Projected Stopping Distance from 60.0 mph 135.2 TEST LOCATION: Chrysler Proving Grounds DATE: September 20, 2008 BEGINNING Time: 10:08 a.m. TEMPERATURE: 72.1F MAKE & MODEL: Chevrolet Tahoe 5.7L 2WD BRAKE SYSTEM: Anti-lock # Phase I BRAKE HEAT-UP: (Two 90 -0 mph decelerations @ 22 ft.sec.²⁾ TEST: (Six 60 – mph impending skid (ABS) maximum deceleration rate stops) | Initial
Velocity | | Stopping Distance | Deceleration Rate | |------------------|-----------|-------------------|--------------------------| | Stop #1 | 60.22 mph | 141.28 feet | 27.61 ft/s ² | | Stop #2 | 60.15 mph | 141.72 feet | 27.46 ft/s ² | | Stop #3 | 60.15 mph | 145.16 feet | 26.81 ft/s ² | | Stop #4 | 60.73 mph | 147.10 feet | 26.97 ft/s ² | | Stop #5 | 60.93 mph | 145.05 feet | 27.53 ft/s ² | | Stop #6 | 60.55 mph | 142.85 feet | 27.61 ft/s ² | # **AVERAGE DECELERATION RATE** 27.33 ft/s² **HEAT SOAK** (4 minutes) ### Phase II BRAKE HEAT-UP: (Two 90 -0 mph decelerations @ 22 ft.sec.²⁾ TEST: (Six 60 – mph impending skid (ABS) maximum deceleration rate stops) | | Initial Velocity | Stopping Distance | Deceleration Rate | |---------|------------------|-------------------|-------------------------| | Stop #1 | 59.75 mph | 141.11 feet | 27.21 ft/s ² | | Stop #2 | 60.40 mph | 144.67 feet | 27.12 ft/s ² | | Stop #3 | 60.38 mph | 147.07 feet | 26.66 ft/s ² | | Stop #4 | 60.71 mph | 146.72 feet | 27.02 ft/s ² | | Stop #5 | 60.51 mph | 150.99 feet | 26.08 ft/s ² | | Stop #6 | 60.22 mph | 147.64 feet | 26.42 ft/s ² | # AVERAGE DECELERATION RATE 26.75 ft/s² # Phase III Evidence of severe fading? Vehicle stopped in straight line? Vehicle stopped within correct lane? Yes/No No Yes Yes OVERALL AVERAGE DECEL. RATE: 27.04 ft/s² Projected Stopping Distance from 60.0 mph 143.2 # **ERGONOMICS AND COMMUNICATIONS** # **TEST OBJECTIVE** Rate each test vehicle's ability to: - 1. Provide a suitable environment for the patrol officer in the performance of his/her assigned tasks. - 2. Accommodate the required communications and emergency warning equipment and assess the relative difficulty of such installations. # **TEST METHODOLOGY** Utilizing the ergonomics portion of the form, a minimum of four officers (in this case 10) individually and independently compare and score each test vehicle on the various comfort, instrumentation, and visibility items. The installation and communications portion of the evaluation is conducted by personnel from DIT Communications, based upon the relative difficulty of the necessary installations. Each factor is graded on a 1 to 10 scale, with 1 representing "totally unacceptable," 5 representing "average," and 10 representing "superior." The scores are averaged to minimize personal prejudice for or against any given vehicle. # **ERGONOMICS AND COMMUNICATIONS** | ERGONOMICS | Ford Police
Interceptor | Dodge
Charger | Chevrolet
Impala 9C1 | Chevrolet
Tahoe PPV | |--|----------------------------|------------------|-------------------------|------------------------| | FRONT SEAT | | | | | | Padding | 7.20 | 6.90 | 6.60 | 7.60 | | Depth of Bucket Seat | 6.90 | 6.20 | 6.50 | 7.20 | | Adjustability – Front to Rear | 8.10 | 7.70 | 6.70 | 7.00 | | Upholstery | 6.40 | 7.10 | 6.30 | 6.90 | | Bucket Seat Design | 6.60 | 7.00 | 6.30 | 7.40 | | Headroom | 7.80 | 8.20 | 6.60 | 9.20 | | Seatbelts | 6.00 | 7.50 | 7.20 | 7.10 | | Ease of Entry and Exit | 6.90 | 7.00 | 5.80 | 8.40 | | Overall Comfort Rating | 7.10 | 7.30 | 6.60 | 8.30 | | REAR SEAT | | | | | | Leg room – Front seat back | 5.10 | 6.30 | 3.60 | 7.90 | | Ease of Entry and Exit | 5.10 | 5.90 | 3.40 | 7.80 | | INSTRUMENTATION | | | | | | Clarity | 6.60 | 7.50 | 7.10 | 7.70 | | Placement | 6.70 | 7.50 | 8.00 | 7.30 | | VEHICLE CONTROLS | | | | | | Pedals, Size and Position | 6.80 | 7.30 | 6.80 | 7.80 | | Power Window Switch | 7.20 | 8.10 | 7.70 | 8.20 | | Inside Door Lock Switch | 7.20 | 8.40 | 6.30 | 7.90 | | Automatic Door Lock Switch | 7.60 | 7.00 | 6.40 | 7.50 | | Outside Mirror Controls | 6.70 | 6.70 | 6.10 | 8.10 | | Steering Wheel, Size, Tilt
Release, and Surface | 7.50 | 6.60 | 7.40 | 8.30 | | Heat/AC Vent Placement and Adjustability | 7.20 | 7.00 | 6.80 | 6.90 | | VISIBILITY | | | | | | Front (Windshield) | 8.40 | 7.80 | 8.00 | 8.80 | | Rear (Back Window) | 7.10 | 6.30 | 5.90 | 6.20 | | Left Rear Quarter | 7.20 | 6.10 | 6.10 | 5.50 | | Right Rear Quarter | 6.90 | 6.10 | 6.00 | 5.40 | | Outside Rear View Mirrors | 6.40 | 6.40 | 4.60 | 8.40 | | COMMUNICATIONS | | | | | | Dashboard Accessibility | 6.90 | 7.50 | 6.80 | 7.80 | | Trunk Accessibility | 7.80 | 7.80 | 6.80 | 7.60 | | Engine Compartment | 6.67 | 6.50 | 6.00 | 6.67 | | TOTAL SCORES | 194.07 | 197.70 | 178.40 | 210.87 | # **FUEL ECONOMY** # **TEST OBJECTIVE** Determine the fuel economy potential of all vehicles being evaluated. The data used for scoring are both valid and reliable in a comparison sense, while not necessarily being an accurate predictor of actual fuel economy in police patrol service. # **TEST METHODOLOGY** The vehicles will be scored based on estimates for city fuel economy to the nearest 1/10th mile per gallon (mpg) developed from data supplied by the vehicle manufacturer and certified by the Environmental Protection Agency. | Vehicles
Make/Model/Engine | | E.P.A. Miles Per Gallon | | | | | | |---------------------------------|-----------|-------------------------|------|---------------------------|------|---------------------------|------| | | | City Label Unadjusted | | Highway Label Unadjusted | | Combined Label Unadjusted | | | Ford
Police Interceptor 3.27 | 4.6L SPFI | 14 | 17.9 | 21 | 29.7 | 17 | 21.7 | | Ford
Police Interceptor 3.55 | 4.6L SPFI | 14 | 17.9 | 21 | 29.7 | 17 | 21.7 | | Chevrolet Impala | 3.9L SPFI | 17 | 21.2 | 24 | 33.8 | 20 | 25.5 | | Chevrolet Impala E85 | 3.9L SPFI | 12 | 15.5 | 18 | 24.7 | 15 | 18.6 | | Dodge Charger | 3.5L SPFI | 16 | 20.9 | 25 | 34.1 | 19 | 25.3 | | Dodge Charger | 5.7L SPFI | 16 | 19.3 | 25 | 34.6 | 19 | 24.1 | | Chevrolet Tahoe
PPV | 5.3L SPFI | 14 | 17.3 | 19 | 26.3 | 16 | 20.4 | | Chevrolet Tahoe E85
PPV | 5.3L SPFI | 10 | 12.7 | 13 | 18.6 | 11 | 14.8 | # MICHIGAN STATE POLICE SCORING AND BID ADJUSTMENT METHODOLOGY* STEP I: RAW SCORES Raw scores are developed, through testing, for each vehicle in each of six evaluation categories. The raw scores are expressed in terms of seconds, feet per second², miles-per-hour, points, and miles-per-gallon. | VEHICLE
DYNAM.
(seconds) | BRAKING
RATE (ft/sec²) | ACCEL.
(seconds) | TOP
SPEED
(mph) | ERGONOMICS
& COMMUN.
(points) | FUEL
ECONOMY
(mpg) | |--------------------------------|---------------------------|---------------------|-----------------------|-------------------------------------|--------------------------| | 92.210 | 26.380 | 45.790 | 115.000 | 173.900 | 14.300 | # STEP II: DEVIATION FACTOR In each evaluation category, the best scoring vehicle's score is used as the benchmark against which each of the other vehicles' scores are compared. (In the Vehicle Dynamics and Acceleration categories the lowest score is best, while in the remainder of the categories the highest score is best.) The best scoring vehicle in a given category received a deviation factor of "0." The "deviation factor" is then calculated by determining the absolute difference between each vehicle's raw score and the best score in that category. The absolute difference is then divided by the best score, with the result being the "deviation factor." | CAR
MAKE
MODEL | TOP
SPEED | |----------------------|-------------------------| | CAR "A" | 115.000
. 042 | | CAR "B" | 118.800
.010 | | CAR "C" | 117.900
.018 | | CAR "D" | 120.000
0 | ### **EXAMPLE:** | Best Score | | Other Vehicle | | Absolute | | Best | | Deviation Factor | |------------|---|-----------------|---|------------|---|---------|---|-------------------------| | (Car "D") | | Score (Car "A") | | Difference | | Score | | (Car "A") | | 120.000 | - | 115.000 | = | 5 | / | 120.000 | = | .042 | # STEP III: WEIGHTED CATEGORY SCORE Each vehicle's weighted category score is determined by multiplying the deviation factor (as determined in Step II) by the category weight. RAW SCORE DEVIATION FACTOR WEIGHTED CATEGORY SCORE ^{*}All mathematical computations are to be rounded to the third decimal place. # STEP IV: TOTAL WEIGHTED SCORE Adding together the six (6) weighted category scores for that vehicle derives the total weighted score for each vehicle. ### **EXAMPLE:** | CAR | 30 pts.
VEH.
DYN.
(seconds) | 25 pts.
BRAKE
DECEL.
(ft/sec ²) | 20 pts.
ACCEL.
(seconds) | 10 pts.
TOP
SPEED
(mph) | 10 pts.
ERGO/
COMM.
(points) | 5 pts.
FULE
ECON.
(mpg) | TOTAL
WEIGHTED
SCORE | |---------|--------------------------------------|--|--------------------------------|----------------------------------|---------------------------------------|----------------------------------|----------------------------| | Car "A" | 92.210
.018
.540 | 45.790
.163
4.075 | 26.380
0
0 | 115.000
.042
.420 | 173.900
.184
1.840 | 14.300
0
0 | 6.875 | # STEP V: BID ADJUSTMENT FIGURE The bid adjustment figure that we have chosen to use is one percent (1%) of the lowest bid price received. As an example, in this and the following two steps, the lowest bid price received was \$15,238.00, which results in a bid adjustment figure of **\$152.38**. # STEP VI: ACTUAL DOLLAR ADJUSTMENT The actual dollar adjustment for a vehicle is determined by multiplying that vehicle's total weighted score by the bid adjustment figure as shown at right. | TOTAL
WTD.
SCORE | BID
ADJ.
FIGURE | ACTUAL
DOLLAR
ADJ. | | | | |------------------------|-----------------------|--------------------------|--|--|--| | | X = | | | | | | 6.875 | \$152.38 | \$1,047.61 | | | | # STEP VII: ADJUSTED BID PRICE The actual dollar adjustment amount arrived at for each vehicle is added to that vehicle's bid price. Provided other necessary approvals are received, the vehicle with the lowest adjusted bid price will be the vehicle purchased. (The amount paid for the purchased vehicles will be the actual bid price.) |
ACTUAL
DOLLAR
ADJ. | ACTUAL
BID
PRICE | ADJ.
BID
PRICE | | | | |--------------------------|------------------------|----------------------|--|--|--| | | + = | | | | | | \$955.42 | \$15,473.00 | \$16,520.61 | | | | # PERFORMANCE COMPARISONS OF 2008 AND 2009 TEST VEHICLES The following charts illustrate the scores achieved by each make and model of vehicle tested for model years 2008 and 2009. The charts presented are for the following performance categories: Vehicle Dynamics Acceleration 0 – 60 mph Acceleration 0 – 80 mph Acceleration 0 – 100 mph Top Speed Braking (Calculated 60 – 0 mph Stopping Distance) The reader should bear in mind the following information regarding variables when reviewing the 2008 – 2009 performance comparison charts. While as many variables as possible are eliminated from a given year's testing, those that occur over the span of a full year are sometimes impossible to eliminate. The acceleration, top speed, and brake testing of both the 2008 and 2009 model year vehicles were conducted in the latter half of September. Temperatures on the test day in September of 2007 ranged between 39.8° F at the start of testing to a high of approximately 57.5° F during the afternoon. Temperatures during the testing this year varied, ranging between 48.4° F when testing started, to an afternoon high of 81.1° F. Such things as temperature, humidity, and barometric pressure affect the performance of internal combustion engines and brake components, and may cause minor differences from one year's evaluation to the next. Another factor to be considered is the individual differences between two cars of the same make and model. The test cars that we evaluate are representative of their given make and model. Other cars of the same make and model will not, however, be exactly the same, particularly when it comes to performance. (It is well known that two consecutive cars off the same assembly line will perform slightly differently from each other.) Minor differences in performance from year to year within the same make and model are not only possible, but are to be expected. # **MOTORCYCLES** Like many law enforcement agencies, the Michigan State Police used motorcycles up until late 1941 and then switched to automobiles. The Michigan State Police rekindled interest in motorcycles for day to day patrol operations in 1993. In 2004, Michigan State Police headquarters asked if we had additional information as a resource for our purchasing decisions regarding motorcycles. During that time, we were given direction to expand vehicle testing to include motorcycle testing. We are pleased to announce the third MSP police motorcycle test. We would like to thank Harley-Davidson and BMW for participating and providing their assistance in preparation for this year's successful testing program. We are constantly evaluating our various tests with the manufacturers and the law enforcement industry to provide you with the most objective test data available. While there are many similarities to automobiles, there are also quite a few differences. Law enforcement motorcycles will encounter a variety of surfaces during patrol operations or emergencies. Because of that, we developed a braking test with substantially different coefficient of friction surfaces. An example of this in the real world would be if a motor officer was to run off the road and onto gravel or a wet grassy surface and had to brake at the same time. When looking at the data, it is very important for the reader to apply your mission requirements to the motorcycle you are considering so you may make an appropriate decision. This report is not an endorsement of products, but a means of learning what's available for your officers so they can do their job more effectively and safely. If anything in this report requires further explanation or clarification, please call or write. # Harley Davidson Road King # **TEST VEHICLE DESCRIPTION** | MAKE Harley Davidson | MODEL FLHP | | SALES C | ODE NO. N/A | |---------------------------|---|----------------|------------|-----------------| | ENGINE DISPLACEMENT | CUBIC CENTIMETE | RS 1690 | CUBIC IN | CHES 103 | | FUEL SYSTEM | EFI | | EXHAUST | Crossover Dual | | BORE & STROKE | 3.875 x 4.375 in | | ALTERNA | ATOR 50 amp | | TORQUE | 102 ft-lbs | | BATTERY | 7 28 Amp Hour | | COMPRESSION RATIO | 9.6:1 | | 1 | | | TRANSMISSION | PRIMARY DRIVE 34 | /46 | FINAL DR | RIVE 32/68 | | GEAR RATIO | 2.875 overall | | 1 | | | LEAN ANGLE | LEFT 31 | Deg | RIGHT | 33 Deg | | CLUTCH | Wet multiple plate | | | | | WHEELS/TIRES | Wheels/Slotted Disk Cast
Tires / Front Dunlop D407 | | | | | FRONT SUSPENSION | FORK ANGLE 29 | 9.25° | RAKE | 26° | | REAR SUSPENSION | Swing Arm w/ Air Adj | ustable Shocks | S | | | SUSPENSION TRAVEL | FRONT 4.6 | 3 in. | REAR | 3.0 in. | | GROUND CLEARANCE, MINIMUM | 5.1 in. | | | | | BRAKE SYSTEM | Hydraulic Disc / Inde | pendent Front | & Rear ABS | | | BRAKES, FRONT | TYPE Dual | Disc | SWEPT AF | REA 180sq in. | | BRAKES, REAR | TYPE Sing | le Disc | SWEPT AF | REA 90sq in. | | FUEL CAPACITY | GALLONS 6 | | LITERS | 22.71 | | OIL CAPACITY | 4 Qts | | | | | GENERAL MEASUREMENTS | WHEELBASE 63.54 | 4 in. | LENGTH | 95.14 in. | | | TEST WEIGHT 839 lbs. OVERALL HEIG | | | HEIGHT 55.1 in. | | | SEAT HEIGHT 30. | 0 in. | | | | EPA MILEAGE EST. (MPG) | CITY 35 | HIGHWAY | 54 | COMBINED 44.5 | # Harley Davidson Electra Glide # **TEST VEHICLE DESCRIPTION** | MAKE Harley Davidson | MODEL FLHTP | | SALES C | ODE NO. N/A | |---------------------------|--|----------------|----------|-----------------| | ENGINE DISPLACEMENT | CUBIC CENTIMETE | RS 1690 | CUBIC IN | CHES 103 | | FUEL SYSTEM | EFI | | EXHAUST | Crossover Dual | | BORE & STROKE | 3.875 x 4.375 in | | ALTERNA | ATOR 50 amp | | TORQUE | 102 ft-lbs | | BATTERY | 28 amp hour | | COMPRESSION RATIO | 9.6:1 | | 1 | | | TRANSMISSION | PRIMARY DRIVE | 34/46 | FINAL DR | RIVE 32/68 | | GEAR RATIO | 2.875 overall | | - | | | LEAN ANGLE | LEFT 31 | 0 | RIGHT | 33° | | СLUTCH | Wet multiple plate | | | | | WHEELS/TIRES | Wheels / Slotted Disk Cas
Tires / Front Dunlop D407 | | | | | FRONT SUSPENSION | FORK ANGLE 29. | .25° | RAKE | 26° | | REAR SUSPENSION | Swing Arm w/ Air Adj | ustable Shock | S | | | SUSPENSION TRAVEL | FRONT 4.6 | in. | REAR | 3.0 in. | | GROUND CLEARANCE, MINIMUM | 5.1 in. | | | | | BRAKE SYSTEM | Hydraulic Disc / Inde | pendent Front | | | | BRAKES, FRONT | | Disc | | REA 180sq in. | | BRAKES, REAR | TYPE Sing | le Disc | SWEPT AF | REA 90sq in. | | FUEL CAPACITY | GALLONS 6.0 | | LITERS | 22.71 | | OIL CAPACITY | 4.0 Qts | | | | | GENERAL MEASUREMENTS | WHEELBASE 63.54 | 4 in. | LENGTH | | | | TEST WEIGHT 838 lbs. OVERALL HEIGHT | | | HEIGHT 61 in. | | | SEAT HEIGHT 30 in |). | | | | EPA MILEAGE EST. (MPG) | CITY 35 | HIGHWAY | 54 | COMBINED 44.5 | # **BMW R1200 RTP** # **TEST VEHICLE DESCRIPTION** | MAKE BMW | MODEL R1200RT-P | SALES CODE NO. 08RB | |---|---|---| | ENGINE DISPLACEMENT | CUBIC CENTIMETERS 1170 | Engine 2-Cylinder | | FUEL SYSTEM | BMSK-P Injection | EXHAUST Stainless Steel with Catalytic Converter | | BORE & STROKE | 101 mm. x 73 mm. | ALTERNATOR 720 W | | TORQUE | 85 ft-lbs @ 6,000 rpm. | BATTERY 2 19 Amp
Ah Gel Maintenance-Free | | COMPRESSION RATIO | 12.0:1 | | | TRANSMISSION | PRIMARY DRIVE Gear 1:1.882 | FINAL DRIVE Shaft w/ring & pinion gear | | GEAR RATIO | 1:2.75 rear drive ratio | | | LEAN ANGLE | LEFT 46° | RIGHT 46° | | CLUTCH | Self-adjusting Hydraulic Actuating S | ingle Plate Dry Clutch | | WHEELS/TIRES | Die-cast Aluminum MTH2 Rim Profi
(meets California Highway Patrol Ru
Sport Max F-120/70 ZR17 R-180/55 | un-Flat Protocol)/Tires Dunlop | | FRONT SUSPENSION | FORK ANGLE 63.4 | RAKE Castor in normal | | REAR SUSPENSION | BMW Telelever BMW Evo Paralever | position 4.3 in. | | SUSPENSION TRAVEL | FRONT 4.7 in. | REAR 5.3 in. | | GROUND CLEARANCE, MINIMUM | | | | BRAKE SYSTEM | BMW/ABS Partially Integrated Brake | e System | | BRAKES, FRONT | TYPE Dual 12.6 in. Disc | SWEPT AREA 186 sq. in. | | BRAKES, REAR | TYPE Single 10.4in. | SWEPT AREA 62 sq. in. | | FUEL CAPACITY | GALLONS 7.1 | LITERS 27 | | OIL CAPACITY | 4.0 Qts. | | | GENERAL MEASUREMENTS | WHEELBASE 58.4 in. | LENGTH 87.8 in. | | | TEST WEIGHT 680 | OVERALL HEIGHT 56.3 in. | | | *SEAT HEIGHT 32.2 in. | | | EPA MILEAGE EST. (MPG) (Based on DIN standard test) | CITY N/A HIGHWAY 48 65 @ 55mph | © 75mph COMBINED N/A | ^{*}Seat height has two adjustment positions. A low seat is available making the seat height 31". # Buell Ulysses XB12XP # **Test Vehicle Sheet** | MAKE Buell | MODEL XB | 12XP | | SALES C | ODE NO |). | |---------------------------|--|-----------------|---------------|----------------------------|----------|--------------------------| | ENGINE DISPLACEMENT | CUBIC CEN | | | V-twin / 4 cooled | stroke / | storm 45°
air-oil-fan | | FUEL SYSTEM | 49mm downo | draft DDF | I III FI | EXHAUS
Underslui | | into One | | BORE & STROKE | 3.50 X 3.812 | | | ALTERN | ATOR | 30 Amp | | TORQUE | 84 ft-lbs. @ 6 | 6000 rpm | l | BATTER
12 amp/h | | 12V
CCA | | COMPRESSION RATIO | 10.0:1 | | | | , | | | TRANSMISSION | PRIMARY D | RIVE 57/ | '38 | FINAL DI | RIVE | 65/27 | | GEAR RATIO | 1st/2.648 2 nd /1.892 3rd/1.407 4th/1.166 5th/1.000 | | | | | | | LEAN ANGLE | LEFT | 39 | 0 | RIGHT | | 39° | | CLUTCH | Wet multiple | plate | | • | | | | WHEELS/TIRES | Wheels / Reinford
X 5.5 Tires / Front
ZR17 | | | | | | | FRONT SUSPENSION | FORK ANGL | E 22 | | RAKE | | 23.5° | | REAR SUSPENSION
 Showa Coil Over (fully adjustable / | | | | | | | SUSPENSION TRAVEL | FRONT | 6.5 | 1 in. | REAR | | 6.38 in. | | GROUND CLEARANCE, MINIMUM | 6.97 in. | | | | | | | BRAKE SYSTEM | Hydraulic / D | isc front | and rear | | | | | BRAKES, FRONT | TYPE | Single | Disc | SWEPT A | REA | 50.1 sq in. | | BRAKES, REAR | TYPE | Single | Disc | SWEPT A | REA | 34.4 sq in. | | FUEL CAPACITY | GALLONS | 4.4 | | LITERS | | 16.66 | | OIL CAPACITY | 2.5 Qts. | | | | | | | GENERAL MEASUREMENTS | WHEELBAS | E | 54.08 in. | LENGTH | | 86.10 in. | | | TEST WEIGI
564 | | | OVERALL n/a | | Γ | | | SEAT HEIGH | | 30 in. / lade | | | | | EPA MILEAGE EST. (MPG) | CITY 51 | H | IIGHWAY | 64 | COMBI | NED 57.5 | # **Test Vehicle Description** | MAKE BMW | MODEL G 650 X | (-P | SALES O | CODE NO. 07F6 | |---------------------------|--|------------------------------|---------------------------|-------------------------------| | ENGINE DISPLACEMENT | CUBIC CENTIMET | ERS 652 cc | ENGINE | 1-Cyl. | | FUEL SYSTEM | BMS-C II Engine N with Fuel Injection | Management | EXHAUS
Steel with | Stainless Catalytic Converter | | BORE & STROKE | 100 mm x 83 mm | | ALTERN | ATOR 280 W | | TORQUE | 44 ft-lbs 53 hp @ 7 | 7,500 rpm | BATTER | Y 10Ah AGM | | COMPRESSION RATIO | 11.5:1 | | - | | | TRANSMISSION | PRIMARY DRIVE 3
1.946 Primary Gea | r Ratio | FINAL D
15:47 tee | eth | | GEAR RATIO | 2.750 1 st , 1.750 2 nd | , 1.131 3 rd , 1. | 045 4 th , 0.8 | 75 5 th . | | LEAN ANGLE | LEFT 40 | 0 | RIGHT | 40° | | CLUTCH | Seven-disc oil-bath | wet clutch | | | | WHEELS/TIRES | Spoke 1.60"x 21" 90/90 x 21 / 2.50"x 18" 140/80 x 18"/
Tires: Front 90/90x21 Tube, Rear 140/80x18 Tube, Metzler
Sahara 3 | | | | | FRONT SUSPENSION | FORK ANGLE | 61.5 | RAKE | 116.5 mm | | REAR SUSPENSION | Air Damping Syste | m | • | | | SUSPENSION TRAVEL | FRONT | 10.6 in. | REAR | 10.6 in. | | GROUND CLEARANCE, MINIMUM | 11.2 in. | | | | | BRAKE SYSTEM | Hydraulic 2-channe | ABS brake | system. AE | 3S disengageable | | BRAKES, FRONT | TYPE Single disc cleaning Wave des | | SWEPT A | REA | | BRAKES, REAR | TYPE Single disc cleaning wave desi | | SWEPT A | REA | | FUEL CAPACITY | GALLONS
2.7 | | LITERS 9.5 | | | OIL CAPACITY | 2.4 Qts. | <u> </u> | | | | GENERAL MEASUREMENTS | WHEELBASE
59.3 in. | | LENGTH | 86.8 in. | | Note: GVWR 739 lbs. | TEST WEIGHT
385 | | OVERALI | | | | l | 7.2 in. | | | | EPA MILEAGE EST. (MPG) | CITY | HIGHWAY | | COMBINED | # **TEST VEHICLE DESCRIPTION SUMMARY** | | Harley Davidson
FLHP | Harley Davidson
FLHTP | BMW
R-1200 RT-P | |-------------------------------|-------------------------|--------------------------|--------------------------| | CUBIC CENTIMETERS | 1690 | 1690 | 1170 | | ENGINE DISPLACEMENT – CU. IN. | 103 | 103 | 2 cyl | | ENGINE FUEL SYSTEM | EFI | EFI | Injection | | EXHAUST | Crossover Dual | Crossover Dual | Stainless Steel | | BORE & STROKE | 3.875x4.375 (inches) | 3.875x4.375 (inches) | 101x73 (mm) | | ALTERNATOR | 50 amp | 50 amp | 720 watts | | TORQUE - FT. LBS. | 102 | 102 | 85 | | BATTERY | 28 | 28 | 2x19 | | COMPRESSION RATIO | 9.6:1 | 9.6:1 | 12.0:1 | | TRANSMISSION | 6-Speed | 6-Speed | 6-Speed | | PRIMARY DRIVE | 34/46 | 34/46 | 1:1.882 | | FINAL DRIVE | 32/68 | 32/68 | Shaft w/ring & pinion | | GEAR RATIO | 2.875 | 2.875 | 1:2.75 | | LEAN ANGLE - LEFT | 31° | 31° | 46° | | LEAN ANGLE – RIGHT | 33° | 33° | 46° | | CLUTCH | Wet multi plate | Wet multi plate | Dry single plate | | WHEELS/TIRES | 3x16 MT/90-16 72H | 3x16 MT/90-16 72H | Alum. MTH2 | | FORK ANGLE | 29.25° | 29.25° | 63.4 [°] | | RAKE | 26° | 26° | 4.3 in. | | REAR SUSPENSION | Swing Arm | Swing Arm | EVO Paralever | | SUSPENSION TRAVEL – FRONT | 4.6 in. | 4.6 in. | 4.7 in. | | SUSPENSION TRAVEL – BACK | 3.0 in. | 3.0 in. | 5.3 in. | | GROUND CLEARANCE-MINIMUM | 5.1 in. | 5.1 in. | | | BRAKE SYSTEM | Disc. | Disc. | IABS | | FRONT SWEPT AREA (sq. in.) | 180 | 180 | 186 | | REAR SWEPT AREA (sq. in.) | 90 | 90 | 62 | | FUEL CAPACITY – GALLONS | 6 | 6 | 7.1 | | FUEL CAPACITY – LITERS | 22.71 | 22.71 | 27 | | OIL CAPACITY – QUARTS | 4 | 4 | 4 | | WHEELBASE | 63.54 | 63.54 | 58.4 | | LENGTH | 95.14 | 95.14 | 87.8 | | WEIGHT | 839 | 838 | 680 | | OVERALL HEIGHT | 55.1 | 61 | 56.3 | | SEAT HEIGHT | 30 | 30 | 32.2 | | EPA MILEAGE – CITY | 35 | 35 | N/A | | EPA MILEAGE - HIGHWAY | 54 | 54 | 48 @ 75mph
65 @ 55mph | | | Buell Ulysses | BMX X650 X-P | |-------------------------------|---|--| | CUBIC CENTIMETERS | 1203 | 652 | | ENGINE DISPLACEMENT – CU. IN. | 4 stroke | 1 cyl | | ENGINE FUEL SYSTEM | DDFI III FI | BMS-C II FI | | EXHAUST | Underslung | SS Catalytic Converter | | BORE & STROKE | 3.5 x 3.812 | 100mm x 83 mm | | ALTERNATOR | 30 amp | 280 watt | | TORQUE - FT. LBS. | 84 | 44 | | BATTERY | 12 | 10 | | COMPRESSION RATIO | 10.0:1 | 11.5:1 | | TRANSMISSION | 5-Speed | 5-Speed | | PRIMARY DRIVE | 57/38 | 37:72/1.946 | | FINAL DRIVE | 65/27 | 15:47 | | GEAR RATIO | 1 st /2.648 2 nd /1.892
34d/1.407 4 th /1.166
5 th /1.000 | 2.750 1 st , 1.750 2 nd ,
1.131 3 rd , 1.045 4 th ,
.875 5th | | LEAN ANGLE - LEFT | 39° | 40° | | LEAN ANGLE – RIGHT | 39 [°] | 40° | | CLUTCH | Wet Multi-Plate | 7-Disk oil-bath wet clutch | | WHEELS/TIRES | Alum Spoke
F17 x 3.5
R17 x 5.5 | Spoke
F90/90 x 21
R140/80 x 18 | | FRONT SUSPENSION | | | | FORK ANGLE | 22° | 61.5° | | RAKE | 23.5° | 116.5 | | REAR SUSPENSION | Coil over shock/Adjustable | Air Damping System | | SUSPENSION TRAVEL – FRONT | 6.51 | 10.6 | | SUSPENSION TRAVEL – BACK | 6.38 | 10.6 | | GROUND CLEARANCE-MINIMUM | 6.97 | 11.2 | | BRAKE SYSTEM | Hydraulic | Hydraulic | | FRONT SWEPT AREA (sq. in.) | 50.1 | n/a | | REAR SWEPT AREA (sq. in.) | 34.4 | n/a | | FUEL CAPACITY – GALLONS | 4.4 | 2.7 | | FUEL CAPACITY – LITERS | 16.66 | 9.5 | | OIL CAPACITY – QUARTS | 2.5 | 2.4 | | WHEELBASE | 54.08 | 59.3 | | LENGTH | 86.10 | 86.8 | | WEIGHT | 564 | 385 | | OVERALL HEIGHT | N/A | n/a | | SEAT HEIGHT | 31.8 | 37.2 | | EPA MILEAGE – CITY | 51 | | | EPA MILEAGE - HIGHWAY | 64 | | # **MOTORCYCLE DYNAMICS TESTING** # **MOTORCYCLE DYNAMICS TEST OBJECTIVE** Determine each motorcycle's high speed handling characteristics and performance in comparison to other motorcycles. The course used contains 9 turns and curves (including a 90 degree left turn, a switch back, a sweeping turn, a high speed turn and a decreasing radius, with different braking requirements) and is 1 mile in length. The course simulates actual conditions encountered in pursuit or emergency driving situations in the field, with the exception of other traffic. The evaluation is a true test of the vehicle manufacturers in offering balanced packages of acceleration capabilities, suspension components, and braking characteristics. # MOTORCYCLE DYNAMICS TEST METHODOLOGY Each motorcycle is driven using four separate riders for a six lap series. The best 5 out of six laps for each rider will be totaled for a cumulative time. The cumulative time is the score for each driver. The final score of each motorcycle is the combined average from the four rider's cumulative times. # MOTORCYCLE DYNAMICS | VEHICLES | DRIVERS | COMBINED
CUMULATIVE | |-----------------|---------|------------------------| | Harley Davidson | GROMAK | 6:12.20 | | FLHTP | JOHNSON | 6:13.90 | | Electra Glide | TRAMMEL | 6:19.50 | | | FLEGEL | 6:11.40 | | Overall Average | | 6:14.25 | | Harley Davidson | GROMAK | 6:08.50 | | FLHP | JOHNSON | 6:11.00 | | Road King | TRAMMEL | 6:20.00 | | | FLEGEL | 6:09.40 | | Overall Average | | 6:12.23 | | BMW | GROMAK | 5:44.40 | | R1200RTP | JOHNSON | 5:48.30 | | | TRAMMEL | 5:55.10 | | | FLEGEL | 5:42.60 | | Overall Average | | 5:47.60 | | BMW | GROMAK | 5:39.70 | | 650 XP | JOHNSON | 5:40.10 | | | TRAMMEL | 5:58.80 | | | FLEGEL | 5:33.70 | | Overall Average | | 5:43.08 | | Buell Ulysses | GROMAK | 5:26.80 | | | JOHNSON | 5:36.90 | | | TRAMMEL | 5:50.40 | | | FLEGEL | 5:32.10 | | Overall Average | | 5:36.55 | ## MOTORCYCLE ACCELERATION AND TOP SPEED TESTING ## ACCELERATION TEST OBJECTIVE Determine the ability of each test motorcycle to accelerate from a standing start to 60 mph, 80 mph, and 100 mph, and determine the distance to reach 110 mph and 120 mph. ## ACCELERATION TEST METHODOLOGY Using a Correvit L-350 1 Axis Optical Sensor, each motorcycle is driven through four acceleration sequences, two northbound and two southbound, to allow for wind direction. The four resulting times for each target speed are averaged and the average times used to derive scores on the competitive test for acceleration. ## TOP SPEED TEST OBJECTIVE Determine the actual top speed attainable by each test motorcycle within a distance of 10 miles from a standing start. ## TOP SPEED TEST METHODOLOGY Following the fourth acceleration run, each test motorcycle will continue to accelerate to the top speed attainable within 10 miles from the start of the run. The highest speed attained within the 10-mile distance will be the vehicle's score on the competitive test for top speed. # **SUMMARY OF ACCELERATION & TOP SPEED** | ACCELERA | TION* | Harley
Davidson
Electra
Glide | BMW
R1200 RTP | Harley
Davidson
Road King | Buell
Ulysses | BMW
G650
XChallenge | |--------------|--------|--|------------------|---------------------------------|------------------|---------------------------| | 0 – 20 mph | (sec.) | 1.30 | 1.30 | 1.72 | 1.60 | 1.39 | | 0 – 30 mph | (sec.) | 2.00 | 1.98 | 2.73 | 2.41 | 2.06 | | 0 – 40 mph | (sec.) | 2.83 | 2.62 | 4.20 | 3.20 | 3.07 | | 0 – 50 mph | (sec.) | 3.85 | 3.54 | 5.56 | 4.11 | 4.09 |
 0 – 60 mph | (sec.) | 5.31 | 4.41 | 7.56 | 5.15 | 5.58 | | 0 – 70 mph | (sec.) | 6.85 | 5.67 | 9.72 | 6.47 | 7.42 | | 0 – 80 mph | (sec.) | 9.09 | 7.15 | 12.91 | 8.15 | 10.16 | | 0 – 90 mph | (sec.) | 12.22 | 8.82 | 17.13 | 10.04 | 15.27 | | 0 – 100 mph | (sec.) | 28.13 | 11.27 | 30.02 | 13.58 | | | TOP SPEED | (mph) | 104 | 130 | 105 | 106 | 101 | | QUARTER MILE | | | | | | | | Time | (sec.) | 15.74 | 13.10 | 15.87 | 13.87 | 14.63 | | Speed | (mph) | 88.08 | 106.11 | 87.37 | 100.80 | 88.92 | ## **BRAKE TEST OBJECTIVE** Determine the deceleration rate attained by each test motorcycle on twelve 60 – 0 mph impending skid (threshold) stops, with ABS in operation if the motorcycle is so equipped. Each bike will be scored on the average deceleration rate it attains. ## **BRAKE TEST METHODOLOGY** Each motorcycle makes two decelerations at specific predetermined points on the test road from 90-0 mph at 22 ft/s², with the rider using a decelerometer to maintain the deceleration rate. Immediately after these "heat-up" stops are completed, the motorcycle turns around and makes six measured 60-0 mph impending skid (threshold) stops with ABS in operation, if so equipped, at specific predetermined points. The entire sequence is repeated. The exact initial velocity at the beginning of each of the 60-0 mph decelerations, and the exact distance required to make each stop, is recorded by means of a non contact optical sensor in conjunction with electronic speed and distance meters. The data resulting from the twelve total stops is used to calculate the average deceleration rate which is the motorcycle's score for this test. ## **DECELERATION RATE FORMULA** $$\frac{\text{Initial Velocity*(IV) squared}}{\text{Deceleration Rate (DR)}} = \frac{\text{Initial Velocity*(IV) squared}}{2 \text{ times Stopping Distance (SD)}} = \frac{(IV)^2}{2 \text{ (SD)}}$$ #### **EXAMPLE:** Initial Velocity = 89.175 ft/s (60.8 mph x 1.4667*) Stopping Distance = 171.4 ft. $$\frac{(IV)^2}{DR} = \frac{(89.175)^2}{2(SD)} = \frac{7952.24}{2(171.4)} = 342.8 = 23.198 \text{ ft/s}^2$$ Once a motorcycle's average deceleration rate has been determined, it is possible to calculate the stopping distance from any given speed by utilizing the following formula: Select a speed; translate that speed into feet per second; square the feet per second figure by multiplying it by itself; divide the resultant figure by 2; divide the remaining figure by the average deceleration rate of the motorcycle in question. #### **EXAMPLE:** 60 mph = 88.002 ft/s x 88.002 = 7744.352 / 2 = 3872.176 / 23.198 ft/s² = 166.9 ft. TEST LOCATION: Chrysler Proving Grounds DATE: September 20, 2008 BEGINNING Time: 2:27 p.m. TEMPERATURE: 80.9°F MAKE & MODEL: Harley Davidson Electra Glide FLHTP BRAKE SYSTEM: Anti-lock #### Phase I BRAKE HEAT-UP: (Two 90 -0 mph decelerations @ 22 ft.sec.²⁾ TEST: (Six 60 – mph impending skid (ABS) maximum deceleration rate stops) | | Initial Velocity | Stopping Distance | Deceleration Rate | |---------|------------------|-------------------|-------------------------| | Stop #1 | 60.29 mph | 166.34 feet | 23.50 ft/s ² | | Stop #2 | 60.13 mph | 160.90 feet | 24.17 ft/s ² | | Stop #3 | 60.76 mph | 176.70 feet | 22.47 ft/s ² | | Stop #4 | 59.97 mph | 166.73 feet | 23.20 ft/s ² | | Stop #5 | 61.05 mph | 188.64 feet | 21.25 ft/s ² | | Stop #6 | 59.71 mph | 158.18 feet | 24.24 ft/s ² | ### AVERAGE DECELERATION RATE 23.14 ft/s² #### Phase II BRAKE HEAT-UP: (Two 90 –0 mph decelerations @ 22 ft.sec.²⁾ TEST: (Six 60 – mph impending skid (ABS) maximum deceleration rate stops) | | Initial Velocity | Stopping Distance | Deceleration Rate | |---------|------------------|-------------------|--------------------------| | Stop #1 | 60.69 mph | 163.41 feet | 24.24 ft/s ² | | Stop #2 | 59.50 mph | 159.72 feet | 23.84 ft/s ² | | Stop #3 | 61.01 mph | 162.47 feet | 24.64 ft/s ² | | Stop #4 | 59.87 mph | 156.04 feet | 24.71 ft/s ² | | Stop #5 | 60.28 mph | 157.63 feet | 24.79 ft/s ² | | Stop #6 | 59.90 mph | 155.74 feet | 24.78 ft/s ² | ## AVERAGE DECELERATION RATE 24.50 ft/s² #### Phase III Evidence of severe fading? Vehicle stopped in straight line? Vehicle stopped within correct lane? Yes/No No Yes Yes OVERALL AVERAGE DECEL. RATE: 23.82 ft/s² Projected Stopping Distance from 60.0 mph 162.6 **TEST LOCATION:** Chrysler Proving Grounds **DATE:** September 20, 2008 BEGINNING Time: 12:47 p.m. TEMPERATURE: 78.7°F MAKE & MODEL: BMW R1200RTP BRAKE SYSTEM: Anti-lock #### Phase I BRAKE HEAT-UP: (Two 90 -0 mph decelerations @ 22 ft.sec.²⁾ TEST: (Six 60 – mph impending skid (ABS) maximum deceleration rate stops) | | Initial Velocity | Stopping Distance | Deceleration Rate | |---------|------------------|-------------------|-------------------------| | Stop #1 | 61.82 mph | 151.85 feet | 27.07 ft/s ² | | Stop #2 | 61.60 mph | 162.95 feet | 25.05 ft/s ² | | Stop #3 | 59.44 mph | 138.77 feet | 27.39 ft/s ² | | Stop #4 | 59.48 mph | 148.63 feet | 25.60 ft/s ² | | Stop #5 | 60.04 mph | 149.35 feet | 25.96 ft/s ² | | Stop #6 | 59.88 mph | 141.42 feet | 27.27 ft/s ² | #### **AVERAGE DECELERATION RATE** 26.39 ft/s² #### Phase II BRAKE HEAT-UP: (Two 90 –0 mph decelerations @ 22 ft.sec.²⁾ TEST: (Six 60 – mph impending skid (ABS) maximum deceleration rate stops) | | Initial Velocity | Stopping Distance | Deceleration Rate | |---------|------------------|-------------------|--------------------------| | Stop #1 | 61.04 mph | 145.38 feet | 27.57 ft/s ² | | Stop #2 | 61.47 mph | 157.99 feet | 25.72 ft/s ² | | Stop #3 | 59.59 mph | 142.76 feet | 26.75 ft/s ² | | Stop #4 | 59.58 mph | 149.16 feet | 25.60 ft/s ² | | Stop #5 | 59.40 mph | 151.25 feet | 25.09 ft/s ² | | Stop #6 | 60.45 mph | 152.29 feet | 25.81 ft/s ² | ## AVERAGE DECELERATION RATE 26.09 ft/s² #### Phase III Evidence of severe fading? Vehicle stopped in straight line? Vehicle stopped within correct lane? Yes/No No Yes Yes OVERALL AVERAGE DECEL. RATE: 26.24 ft/s² Projected Stopping Distance from 60.0 mph 147.6 **TEST LOCATION:** Chrysler Proving Grounds **DATE:** September 20, 2008 BEGINNING Time: 2:39 p.m. TEMPERATURE: 78.7°F MAKE & MODEL: Harley Davidson Road King FLHP BRAKE SYSTEM: Anti-lock #### Phase I BRAKE HEAT-UP: (Two 90 -0 mph decelerations @ 22 ft.sec.²⁾ TEST: (Six 60 – mph impending skid (ABS) maximum deceleration rate stops) | | Initial Velocity | Stopping Distance | Deceleration Rate | |---------|------------------|-------------------|-------------------------| | Stop #1 | 60.55 mph | 172.80 feet | 22.82 ft/s ² | | Stop #2 | 60.54 mph | 170.63 feet | 23.10 ft/s ² | | Stop #3 | 59.99 mph | 171.40 feet | 22.58 ft/s ² | | Stop #4 | 59.91 mph | 166.65 feet | 23.17 ft/s ² | | Stop #5 | 59.67 mph | 170.91 feet | 22.41 ft/s ² | | Stop #6 | 60.36 mph | 165.39 feet | 23.69 ft/s ² | #### **AVERAGE DECELERATION RATE** 22.96 ft/s² #### Phase II BRAKE HEAT-UP: (Two 90 –0 mph decelerations @ 22 ft.sec.²⁾ TEST: (Six 60 – mph impending skid (ABS) maximum deceleration rate stops) | | Initial Velocity | Stopping Distance | Deceleration Rate | |---------|------------------|-------------------|--------------------------| | Stop #1 | 60.37 mph | 167.55 feet | 23.40 ft/s ² | | Stop #2 | 60.21 mph | 174.78 feet | 22.31 ft/s ² | | Stop #3 | 59.96 mph | 178.66 feet | 21.64 ft/s ² | | Stop #4 | 61.09 mph | 166.94 feet | 24.05 ft/s ² | | Stop #5 | 59.01 mph | 172.00 feet | 21.78 ft/s ² | | Stop #6 | 60.64 mph | 168.65 feet | 23.45 ft/s ² | ## AVERAGE DECELERATION RATE 22.77 ft/s² #### Phase III Evidence of severe fading? Vehicle stopped in straight line? Vehicle stopped within correct lane? Yes/No No Yes Yes OVERALL AVERAGE DECEL. RATE: 22.87 ft/s² Projected Stopping Distance from 60.0 mph 169.3 **TEST LOCATION:** Chrysler Proving Grounds **DATE:** September 20, 2008 BEGINNING Time: 5:57 p.m. TEMPERATURE: 77.8°F MAKE & MODEL: Buell Ulysses BRAKE SYSTEM: Anti-lock #### Phase I BRAKE HEAT-UP: (Two 90 -0 mph decelerations @ 22 ft.sec.²⁾ TEST: (Six 60 – mph impending skid (ABS) maximum deceleration rate stops) | | Initial Velocity | Stopping Distance | Deceleration Rate | |---------|------------------|-------------------|-------------------------| | Stop #1 | 59.35 mph | 154.19 feet | 24.57 ft/s ² | | Stop #2 | 60.24 mph | 156.74 feet | 24.90 ft/s ² | | Stop #3 | 60.24 mph | 158.16 feet | 24.68 ft/s ² | | Stop #4 | 59.67 mph | 156.01 feet | 24.55 ft/s ² | | Stop #5 | 59.93 mph | 158.40 feet | 24.39 ft/s ² | | Stop #6 | 58.57 mph | 149.65 feet | 24.66 ft/s ² | #### **AVERAGE DECELERATION RATE** 24.62 ft/s² 24.73 ft/s² #### Phase II BRAKE HEAT-UP: (Two 90 –0 mph decelerations @ 22 ft.sec.²⁾ TEST: (Six 60 – mph impending skid (ABS) maximum deceleration rate stops) | | Initial Velocity | Stopping Distance | Deceleration Rate | |---------|------------------|-------------------|--------------------------| | Stop #1 | 56.26 mph | 131.90 feet | 25.81 ft/s ² | | Stop #2 | 59.55 mph | 154.80 feet | 24.64 ft/s ² | | Stop #3 | 60.27 mph | 153.68 feet | 25.42 ft/s ² | | Stop #4 | 60.12 mph | 165.50 feet | 23.49 ft/s ² | | Stop #5 | 59.51 mph | 157.56 feet | 24.18 ft/s ² | | Stop #6 | 59.52 mph | 153.53 feet | 24.82 ft/s ² | ## AVERAGE DECELERATION RATE #### Phase III Evidence of severe fading? Vehicle stopped in straight line? Vehicle stopped within correct lane? Yes/No No Yes Yes OVERALL AVERAGE DECEL. RATE: 24.68 ft/s² Projected Stopping Distance from 60.0 mph 156.9 TEST LOCATION: Chrysler Proving Grounds DATE: September 20, 2008 BEGINNING Time: 4:03 p.m. TEMPERATURE: 80.2°F MAKE & MODEL: BMX G650XChallenge BRAKE SYSTEM: Anti-lock #### Phase I BRAKE HEAT-UP: (Two 90 -0 mph decelerations @ 22 ft.sec.²⁾ TEST: (Six 60 – mph impending skid (ABS) maximum deceleration rate stops) | | Initial Velocity | Stopping Distance | Deceleration Rate | |---------|------------------|-------------------|-------------------------| | Stop #1 | 59.15 mph | 166.44 feet | 22.61 ft/s ² | | Stop #2 | 60.35 mph | 164.01 feet | 23.89 ft/s ² | | Stop #3 | 60.61 mph | 174.85
feet | 22.60 ft/s ² | | Stop #4 | 60.41 mph | 151.54 feet | 25.90 ft/s ² | | Stop #5 | 60.91 mph | 155.21 feet | 25.71 ft/s ² | | Stop #6 | 60.04 mph | 148.05 feet | 26.19 ft/s ² | ## AVERAGE DECELERATION RATE 24.48 ft/s² 25.40 ft/s² #### Phase II BRAKE HEAT-UP: (Two 90 –0 mph decelerations @ 22 ft.sec.²⁾ TEST: (Six 60 – mph impending skid (ABS) maximum deceleration rate stops) | | Initial Velocity | Stopping Distance | Deceleration Rate | |---------|------------------|-------------------|--------------------------| | Stop #1 | 60.84 mph | 159.64 feet | 24.94 ft/s ² | | Stop #2 | 60.20 mph | 154.81 feet | 25.18 ft/s ² | | Stop #3 | 59.96 mph | 152.35 feet | 25.38 ft/s ² | | Stop #4 | 59.69 mph | 150.78 feet | 25.42 ft/s ² | | Stop #5 | 61.06 mph | 161.17 feet | 24.88 ft/s ² | | Stop #6 | 60.66 mph | 148.91 feet | 26.58 ft/s ² | ## AVERAGE DECELERATION RATE #### Phase III Evidence of severe fading? Vehicle stopped in straight line? Vehicle stopped within correct lane? Yes/No No Yes Yes OVERALL AVERAGE DECEL. RATE: 24.94 ft/s² Projected Stopping Distance from 60.0 mph 155.3 ## HIGH TO LOW UM TRANSITION ANTI-LOCK BRAKE SYSTEM TEST ## **TEST OBJECTIVE** Determine the deceleration rate attained by each test motorcycle during the best five out of six 40-0 mph ABS panic stops on a transitional brake surface. ## **TEST METHODOLOGY** The motorcycle is accelerated to 40 mph and both brakes (front and rear) applied simultaneously to simulate an ABS panic stop. The initial deceleration begins on a dry asphalt surface (with a .85 coefficient of friction-high uM) and transitions 30 feet further to a wet seal coated skid pad surface (with a .33 coefficient of friction-low uM). The exact initial velocity at the beginning of each 40 mph – 0 decelerations and the exact distance required to make each stop is recorded by means of a non contact optical sensor measuring speed and distance. The data from the best 5 out of 6 total stops is used to calculate the average deceleration rate which is the vehicle's score for this test. TEST LOCATION: Precision Driving Unit, Lansing DATE: September 18, 2008 **BEGINNING TIME:** 3:01 p.m. TEMPERATURE: 68°F MAKE & MODEL: Harley Davidson FLHTP-Electra Glide BRAKE SYSTEM: Anti-lock ## Phase I **TEST:** Determine the deceleration rate attained by each test motorcycle during the best five out of six 40-0 mph ABS panic stops on a transitional brake surface. | | Initial Velocity | Stopping Distance | Deceleration Rate | |---------|------------------|-------------------|-------------------------| | Stop #1 | 39.93 mph | 141.37 feet | 12.13 ft/s ² | | Stop #2 | 39.57 mph | 142.81 feet | 11.79 ft/s ² | | Stop #3 | 39.58 mph | 128.45 feet | 13.12 ft/s ² | | Stop #4 | 39.85 mph | 145.65 feet | 11.73 ft/s ² | | Stop #5 | 39.05 mph | 135.47 feet | 12.11 ft/s ² | #### **AVERAGE DECELERATION RATE** 12.18 ft/s² #### Phase II Evidence of severe fading? Vehicle stopped in straight line? Yes/No No Yes Projected Stopping Distance from 40.0 mph 141.4 ## HIGH TO LOW UM TRANSITION ANTI-LOCK BRAKE SYSTEM TEST TEST LOCATION: Precision Driving Unit, Lansing DATE: September 18, 2008 BEGINNING TIME: 3:31 p.m. TEMPERATURE: 68°F MAKE & MODEL: Harley Davidson FLHP-Road King BRAKE SYSTEM: Anti-lock #### Phase I **TEST:** Determine the deceleration rate attained by each test motorcycle during the best five out of six 40-0 mph ABS panic stops on a transitional brake surface. | | Initial Velocity | Stopping Distance | Deceleration Rate | |---------|------------------|-------------------|--------------------------| | Stop #1 | 39.83 mph | 134.19 feet | 12.72 ft/s ² | | Stop #2 | 40.74 mph | 163.12 feet | 10.94 ft/s ² | | Stop #3 | 41.31 mph | 165.04 feet | 11.12 ft/s ² | | Stop #4 | 40.59 mph | 167.17 feet | 10.60 ft/s ² | | Stop #5 | 39.85 mph | 163.46 feet | 10.45 ft/s ² | #### **AVERAGE DECELERATION RATE** 11.17 ft/s² Phase II Yes/No Evidence of severe fading? Vehicle stopped in straight line? <u>No</u> Yes Projected Stopping Distance from 40.0 mph 154.1 BEGINNING TIME: 4:02 p.m. TEMPERATURE: 68°F MAKE & MODEL: BMW R1200RTP BRAKE SYSTEM: Anti-lock #### Phase I **TEST:** Determine the deceleration rate attained by each test motorcycle during the best five out of six 40-0 mph ABS panic stops on a transitional brake surface. | | Initial Velocity | Stopping Distance | Deceleration Rate | |---------|------------------|-------------------|-------------------------| | Stop #1 | 40.95 mph | 126.05 feet | 14.31 ft/s ² | | Stop #2 | 39.78 mph | 108.81 feet | 15.64 ft/s ² | | Stop #3 | 40.55 mph | 116.36 feet | 15.20 ft/s ² | | Stop #4 | 40.03 mph | 117.36 feet | 14.69 ft/s ² | | Stop #5 | 40.02 mph | 124.86 feet | 13.80 ft/s ² | #### **AVERAGE DECELERATION RATE** 14.73 ft/s² #### Phase II Yes/No Evidence of severe fading? No Vehicle stopped in straight line? Projected Stopping Distance from 40.0 mph 116.9 ## HIGH TO LOW UM TRANSITION ANTI-LOCK BRAKE SYSTEM TEST TEST LOCATION: Precision Driving Unit, Lansing DATE: September 18, 2008 **BEGINNING Time:** 4:33 p.m. TEMPERATURE: 68°F MAKE & MODEL: BMW G650X BRAKE SYSTEM: Anti-lock #### Phase I **TEST:** Determine the deceleration rate attained by each test motorcycle during the best five out of six 40-0 mph ABS panic stops on a transitional brake surface. | | Initial Velocity | Stopping Distance | Deceleration Rate | |---------|------------------|-------------------|-------------------------| | Stop #1 | 38.60 mph | 91.36 feet | 17.54 ft/s ² | | Stop #2 | 40.21 mph | 114.66 feet | 15.17 ft/s ² | | Stop #3 | 39.06 mph | 103.28 feet | 15.89 ft/s ² | | Stop #4 | 39.91 mph | 109.47 feet | 15.65 ft/s ² | | Stop #5 | 40.05 mph | 108.92 feet | 15.84 ft/s ² | ## **AVERAGE DECELERATION RATE** 16.02 ft/s² #### Phase II Evidence of severe fading? Vehicle stopped in straight line? Yes/No No Yes Projected Stopping Distance from 40.0 mph 107.4 # **COMMUNICATIONS** ## **TEST OBJECTIVE** Rate each test motorcycle's ability to: Accommodate the required communications and emergency warning equipment and assess the relative difficulty of such installations. ## **TEST METHODOLOGY** The installation and communications portion of the evaluation will be conducted by personnel from DIT Communications based upon the relative difficulty of the necessary installations. Each factor will be graded on a 1 to 10 scale, with 1 representing "totally unacceptable," 5 representing "average," and 10 representing "superior." The scores will be averaged to minimize personal prejudice for or against any given motorcycle. | | BMW
R1200RTP | FLHP
ROAD
KING | FLHTP
ELECTRA
GLIDE | Buell
Ulysses
XB12XP | BMW
G650 XP | |------------------------------|-----------------|----------------------|---------------------------|----------------------------|----------------| | Dash Access | | | | | | | Ignition Fuse terminal block | 4.50 | 7.00 | 7.00 | 7.00 | 3.50 | | Radio-Siren Mounting | | | | | | | location | 7.00 | 7.00 | 7.00 | 7.00 | 3.50 | | Radio-Installation | 6.00 | 5.50 | 6.50 | 4.50 | 4.50 | | Radio Box Position | 7.00 | 5.50 | 8.00 | 5.00 | 3.00 | | Emergency Lights | 8.00 | 8.00 | 8.00 | 7.50 | 7.50 | | Radio Interference | 8.00 | 8.00 | 8.00 | 7.50 | 7.50 | | Radio Box | | | | | | | Radio Installation | 7.50 | 7.00 | 7.00 | 6.00 | 1.50 | | Antenna Installation | 5.50 | 6.00 | 6.00 | 5.00 | 2.50 | | Emergency Lights | | | | | | | Installation | 8.00 | 7.50 | 7.50 | 7.50 | 7.50 | | Engine Access | | | | | | | Radio Power Conn. | 7.50 | 5.50 | 5.50 | 7.50 | 4.00 | | Power/Cont.Cable | 6.50 | 4.50 | 4.50 | 5.50 | 3.50 | | TOTAL | 75.50 | 71.50 | 75.00 | 70.00 | 48.50 | ## **About the National Institute of Justice** NIJ is the research, development, and evaluation agency of the U.S. Department of Justice. The Institutes's mission is to advance scientific research, development and evaluation to enhance the administration of justice and public safety. NIJ's principal authorities are derived from the Omnibus Crime Control and Safe Streets Act of 1968, as amended (see 42 USC §§ 3721–3723). The NIJ Director is appointed by the President and confirmed by the Senate. The Director establishes the Institute's objectives, guided by the priorities of the Office of Justice Programs, the U.S. Department of Justice, and the needs of the field. The Institute actively solicits the views of criminal justice and other professionals and researchers to inform its search for the knowledge and tools to guide policy and practice. ## **Strategic Goals** NIJ has seven strategic goals grouped into three categories: ## Creating relevant knowledge and tools - 1. Partner with State and local practitioners and policymakers to identify social science research and technology needs. - 2. Create scientific, relevant, and reliable knowledge—with a particular emphasis on terrorism, violent crime, drugs and crime, cost-effectiveness, and community-based efforts—to enhance the administration of justice and public safety. - 3. Develop affordable and effective tools and technologies to enhance the administration of justice and public safety. #### **Dissemination** - 4. Disseminate relevant knowledge and information to practitioners and policymakers in an understandable, timely, and concise manner. - 5. Act as an honest broker to identify the information, tools, and technologies that respond to the needs of stakeholders. #### **Agency management** - 6. Practice fairness and openness in the research and development process. - 7. Ensure professionalism, excellence, accountability, cost-effectiveness, and integrity in the management and conduct of NIJ activities and programs. ## **Program Areas** In addressing these strategic challenges, the institute is involved in the following program areas: crime control and prevention, including policing; drugs and crime; justice systems and offender behavior, including corrections; violence and victimization; communications and information technologies; critical incident response; investigative
and forensic sciences, including DNA; less than lethal technologies; officer protection; education and training technologies; testing and standards; technology assistance to law enforcement and corrections agencies; field testing of promising programs; and international crime control. In addition to sponsoring research and development and technology assistance, NIJ evaluates programs, policies and technologies. NIJ communicates its research and evaluation findings through conferences and print and electronic media. ## About the Law Enforcement and Corrections Standards and Testing Program The Law Enforcement and Corrections Standards and Testing Program is sponsored by the Office of Science and Technology of the National Institute of Justice (NIJ), U.S. Department of Justice. The program responds to the mandate of the Justice System Improvement Act of 1979, which directed NIJ to encourage research and development to improve the criminal justice system and to disseminate the results to Federal, State and local agencies. The Law Enforcement and Corrections Standards and Testing Program is an applied research effort that determines the technological needs of justice system agencies, sets minimum performance standards for specific devices, tests commercially available equipment against those standards, and disseminates the standards and the test results to criminal justice agencies nationwide and internationally. The program operates through the following: - The Law Enforcement and Corrections Technology Advisory Council (LECTAC), consisting of nationally recognized criminal justice practitioners from Federal, State, and local agencies, assesses technological needs and sets priorities for research programs and items to be evaluated and tested. - The Office of Law Enforcement Standards (OLES) at the National Institute of Standards and Technology develops voluntary national performance standards for compliance testing to ensure that individual items of equipment are suitable for use by criminal justice agencies. The equipment standards developed by OLES are based on laboratory evaluation of commercially available products in order to devise precise test methods that can be universally applied by any qualified testing laboratory and to establish minimum performance requirements for each attribute of a piece of equipment that is essential to how it functions. OLES-developed standards can serve as design criteria for manufacturers or as the basis for equipment evaluation. The application of the standards, which are highly technical in nature, is augmented through the publication of equipment performance reports and user guides. Individual jurisdictions may use the standards in their own laboratories to test equipment, have equipment tested on their behalf using the standards, or cite the standards in procurement specifications. - The National Law Enforcement and Corrections Technology Center (NLECTC), operated by a grantee, supervises a national compliance testing program conducted by independent laboratories. The standards developed by OLES serve as performance benchmarks against which commercial equipment is measured. The facilities, personnel, and testing capabilities of the independent laboratories are evaluated by OLES prior to testing each item of equipment. In addition, OLES helps NLECTC staff review and analyze data. Test results are published in consumer product reports designed to help justice system procurement officials make informed purchasing decisions. Publications are available at no charge through NLECTC. Some documents are also available online through the Justice Technology Information Network (JUSTNET), the center's Internet/World Wide Web site. To request a document or additional information, call 800–248–2742 or 301–519–5060, or write: ## National Law Enforcement and Corrections Technology Center 2277 Research Boulevard Mail Stop 8J Rockville, MD 20850 E-mail: asknlectc@nlectc.org World Wide Web address: http://www.justnet.ora ### About the National Law Enforcement and Corrections Technology Center System The National Law Enforcement and Corrections Technology Center (NLECTC) system exists to support the Nation's structure of state and local law enforcement and corrections. The United States has more than 18,000 law enforcement agencies, 50 State correctional systems and thousands of prisons and jails. The fragmented nature of law enforcement and corrections impedes the dissemination of valuable new information, fosters a patchwork marketplace that discourages the commercialization of new technologies, and underscores the need for uniform performance standards for equipment and technologies. The National Institute of Justice's (NIJ's) Office of Science and Technology (OS&T) created NLECTC in 1994 as a national system of technology centers that are clearinghouses of information and sources of technology assistance and that also attend to special needs, including standards development. The NLECTC system's purpose is to determine the needs of the law enforcement and corrections communities and assist them in understanding, using and benefitting from new and existing technologies that, increasingly, are vital levers of progress in criminal justice. NIJ/OS&T and the NLECTC system are the only current programs developed by the federal government that focus solely on the development and transfer of technologies to state and local law enforcement and corrections. NLECTC is a program of NIJ, the research and development arm of the U.S. Department of Justice. The system currently consists of a national center, five regional centers, several specialty centers, and four Centers of Excellence. Also contributing to the initiatives of the center system is the Office of Law Enforcement Standards. The centers are co-located with a host organization or agency that specializes in one or more areas of technology research and development. The National Center, located in Rockville, Maryland, is the system's information hub. Regional centers are currently located in Alaska, California, Colorado, New York, and South Carolina. Specialty centers located around the country deal with border matters (California), rural law enforcement issues (Kentucky), and standards and testing (Maryland). The Centers of Excellence specialize in communications technologies; forensics; sensors, surveillance, and biometrics; and weapons and protective systems. Each center shares roles with the other centers and has distinctive characteristics. All are focused on helping law enforcement and corrections take full advantage of technology's rapidly growing capacity to serve the purposes of crime control and the criminal justice system. A national body of criminal justice professionals, the Law Enforcement and Corrections Technology Advisory Council (LECTAC), helps identify research and development priorities, thereby influencing the work of the NLECTC system. In addition, each NLECTC center has a regional advisory council of law enforcement and corrections officials. Together, LECTAC and the advisory councils help to keep the NLECTC system attentive to technological priorities and the needs of law enforcement and corrections. They help to link the end user with the developer to create technologies that adequately meet operational requirements and establish which potential technologies should be pursued for development. All of the current regional centers have distinctive roles or focus areas, that, in many cases, are aligned with the expertise of host organizations and agencies. The centers are currently operated under cooperative agreements or interagency agreements with host organizations and agencies whose employees staff the centers. To receive more information or to add your name to the NLECTC mailing list, call 800–248–2742 or 301–519–5060, or write: #### **National Law Enforcement and Corrections Technology Center** 2277 Research Boulevard Mail Stop 8J Rockville, MD 20850 E-mail: asknlectc@nlectc.org World Wide Web address: http://www.justnet.org The following is a list of NLECTC regional and affiliated facilities that assist NIJ in fulfilling its mission. #### **Communications Technologies Center of Excellence** 200 Federal St., Suite 300 Camden, NJ 08103 (p) (866) 493-4675 E-mail: bregli@commtechcoe.org #### **Forensic Science Center of Excellence** 7881 114th Ave., North Largo, FL 33773 (p) (727) 549-6067 E-mail: info@biometricgroup.com ## Sensors, Surveillance and Biometric Technologies Center of Excellence One Battery Park Plaza New York, NY 10004 (p) (888) 424-8424 E-mail: raj@bimetricgroup.com ## Weapons and Protective Systems Technologies Center of Excellence P.O. Box 30 University Park, PA 16804-0030 (p) (814) 865-7098 E-mail: Afm126@psu.edu #### **NLECTC**–Northeast 26 Electronic Parkway Rome, NY 13441-4514 (p) (888) 338-0584 (f) (315) 330-4315 E-mail: *nlectc_ne@rl.af.mil* #### **NLECTC-Northwest** 6411 A St., Suite 200 Anchorage, AK 99518-1824 (p) (866) 569-2969 (f) (907) 569-6939 E-mail: nlectc_nw@ctsc.net #### **NLECTC-Rocky Mountain** 2050 East Iliff Ave. Denver, CO 80208 (p) (800) 416-8086 (f) (303) 871-2500 E-mail: *nlectc* @du.edu #### **NLECTC-Southeast** 5300 International Blvd. North Charleston, SC 29418 (p) (800) 292-4385 (f) (843) 760-4611 E-mail: nlectc-se@nlectc-se.org #### **NLECTC-West** c/o The Aerospace Corporation 2350 East El Segundo Blvd. El Segundo, CA 90245-4691 (p) (888) 548-1618 (f) (310) 336-2227 E-mail: nlectc@law-west.org ## **Border Research and Technology Center** c/o The Sheriffs' Association of Texas 1601 South I–35 Austin, TX 78741 (p) (512) 445-2316 (f) (512) 445-0228 E-mail: brtc@txsheriffs.org #### Border Research and Technology Center-Western Operations c/o SDSU Research Foundation 5178 College Ave., Suite 10 San Diego, CA 92115 (p) (888) 656-2782 (f) (888) 660-2782 E-mail: brtcwestops@sbcglobal.net #### **Rural Law Enforcement Technology Center** 101 Bulldog Lane Hazard, KY 41701 (p) (866)
787-2553 (f) (606) 436-6758 E-mail: ruletc@aol.com #### Office of Law Enforcement Standards 100 Bureau Drive, Stop 8102 Gaithersburg, MD 20899-8102 (p) (301) 975-2757 (f) (301) 948-0978 E-mail: oles @nist.gov #### About the Office of Law Enforcement Standards The Office of Law Enforcement Standards (OLES) was established as a matrix management organization in 1971 through a Memorandum of Understanding between the U.S. Departments of Justice and Commerce based on the recommendations of the President's Commission on Crime. OLES's mission is to apply science and technology to the needs of the criminal justice community, including law enforcement, corrections, forensic science, and the fire service. While its major objective is to develop minimum performance standards, which are promulgated as voluntary national standards, OLES also undertakes studies leading to the publication of technical reports and user guides. The areas of research investigated by OLES include clothing, communication systems, emergency equipment, investigative aids, protective equipment, security systems, vehicles, weapons, and analytical techniques and standard reference materials used by the forensic science community. The composition of OLES' projects varies depending on priorities of the criminal justice community at any given time and, as necessary, draws on the resources of the National Institute of Standards and Technology. OLES assists law enforcement and criminal justice agencies in acquiring, on a cost-effective basis, the high-quality resources they need to do their jobs. To accomplish this, OLES: - Develops methods for testing equipment performance and examining evidentiary materials. - Develops standards for equipment and operating procedures. - Develops standard reference materials. - Performs other scientific and engineering research as required. Since the program began in 1971, OLES has coordinated the development of nearly 200 standards, user guides and advisory reports. Topics range from performance parameters of police patrol vehicles, to performance reports on various speed-measuring devices, to soft body armor testing, to analytical procedures for developing DNA profiles. The application of technology to enhance the efficiency and effectiveness of the criminal justice community continues to increase. The proper adoption of the products resulting from emerging technologies and the assessment of equipment performance, systems, methodologies etc., used by criminal justice practitioners constitute critical issues having safety and legal ramifications. The consequences of inadequate equipment performance or inadequate test methods can range from inconvenient to catastrophic. In addition, these deficiencies can adversely affect the general population when they increase public safety costs, preclude arrest, or result in evidence found to be inadmissible in court. MICHIGAN STATE POLICE PRECISION DRIVING UNIT 7426 N. CANAL ROAD LANSING, MI 48913